Appendix B Aviation Forecasts Technical Report # John Wayne Airport Settlement Agreement Amendment Environmental Impact Report # **Aviation Forecasts Technical Report** **April 2014** Prepared for: John Wayne Airport County of Orange, California Prepared by: AECOM 999 Town and Country Road Orange, CA 92868 ### TABLE OF CONTENTS | <u>n</u>
Section 1 Introduction | <u>Page</u> | |--|-------------| | Objective | 1-1 | | Scope of Work | | | General Approach | | | Section 2 Existing Conditions | | | Introduction | 2-1 | | Background | 2-1 | | Existing Facilities | 2-1 | | Existing Airfield Operations | 2-4 | | Section 3 Passenger Forecasts | | | Introduction | 3-1 | | Historical Trends | 3-1 | | Annual Passengers (MAP) | 3-2 | | Hourly ADPM Enplaned and Deplaned Passengers | 3-2 | | Peak Hour ADPM Enplaned, Deplaned, and Total Passengers | 3-5 | | Forecast of International Passengers | 3-12 | | Section 4 Commercial Operations Forecast | | | Introduction | 4-1 | | Historical Trends | 4-1 | | Forecast of Total Annual Commercial Operations | 4-3 | | Commercial Passenger Aircraft Operations Associated with ADPM Passengers | 4-5 | | Forecast of Peak Hour Cargo Operations | 4-6 | | Forecast of Fleet Mix of Commercial Aircraft Departures | 4-7 | | Forecast of Hourly Commercial Operations | 4-7 | | Section 5 Forecast of Hourly Passengers and Operations in the Passenger Average Day Peak Month | | | Introduction | 5-1 | | Hourly Operations | 5-1 | | Forecast of Hourly Passengers | 5-1 | | Hourly Load Factors | 5-1 | | Section 6 General Aviation Forecast | | | Introduction | 6-1 | | Historical Trends in Based Aircraft | 6-1 | ### TABLE OF CONTENTS (CONT'D) | Section | | Page | |---------|---|------| | | ection 6 General Aviation Forecast (Cont'd) | | | | Based Aircraft Forecast | 6-2 | | | Historical Trends in General Aviation Operations | 6-4 | | | Forecast of General Aviation Operations | 6-5 | | Se | ection 7 Combined Operations Forecast and Fuel Flowage Projection | | | | Introduction | 7-1 | | | Combined Annual Operations | 7-1 | | | Commercial Fuel Flowage Forecast | 7-1 | | Ap | ppendix A Supporting Documentation | | | Ap | ppendix B Average Day Peak Month Passenger Calculations | | ### SECTION 1 INTRODUCTION #### **OBJECTIVE** The forecasts of aviation activity at John Wayne Airport contained in this report were developed in support of the Environmental Impact Report that is being performed for the proposed Settlement Agreement Amendment. The forecasts will be used to analyze gate capacity, including terminal components, evaluate roadway needs, and potential air quality and noise impacts. #### SCOPE OF WORK Projections of aviation demand at John Wayne Airport "JWA" have been developed for the following categories: commercial passengers based general aviation aircraft, aircraft operations, and aviation fuel flowage. Domestic and international passengers and aircraft operations will be distinguished. The Environmental Impact Report "EIR" analysis for the Settlement Agreement Amendment includes a Proposed Project, three Alternatives, as well as the required No Project Alternative. The Proposed Project, three Alternatives, and No Project Alternative have three distinct phases. Each phase has corresponding Principal Restrictions, such as the term of the amendment, curfew, annual passenger limit (expressed in Million Annual Passengers "MAP") and maximum number of Class A Average Daily Departures "ADDs" for passenger and cargo service, along with the number of passenger loading bridges permitted (see Table 1-1). Unique phases are referenced throughout the report by the phase number noted in Table 1-1. For example, when referencing Proposed Project Phase 2, the reference is being made to the January 1, 2021 to December 31, 2025 time frame of the Proposed Project. In all cases, it is assumed that the Principal Restriction maximum limits defined Table 1-1 are reached in the first year of the phase. #### GENERAL APPROACH The forecasts presented herein have been developed by following analytical procedures that included: - Analysis of historical trends in aviation activity at the Airport. - Collaboration with the noise consultant for the Environmental Impact Report to identify projection parameters, such as passenger load factors and average aircraft seating capacity. - The maximum number of commuter passengers (500,000) is assumed to be used first in all scenarios, with the exception of Alternative C (all phases). - It is assumed that all Class A ADDs will be used in each scenario. - Testing of forecasted projections against identified MAP and ADD restrictions for each phase of the scenario. The forecasts presented herein are based on accepted practices in the industry and relevant information available at the time of publication. The forecasts are reasonable for use in evaluating various environmental impacts related to aviation activity at the Airport and airport planning purposes. While there is no implied or express warranty regarding the future accuracy of the forecasts presented herein, they are a good faith estimate. Table 1-1 PROPOSED PROJECT AND ALTERNATIVES | Principal
Restrictions | Proposed
Project | Alternative A | Alternative B | Alternative C | No Project** | | |--|------------------------------|------------------------------|------------------------------|------------------------------|--|--| | Term | Through
December 31, 2030 | Through
December 31, 2030 | Through
December 31, 2030 | Not Applicable | Not Applicable— Settlement Agreement Expired | | | Curfew | Through
December 31, 2035 | Through
December 31, 2035 | Through
December 31, 2035 | Through
December 31, 2020 | No Change | | | | Annual Passen | ger Limits (Millio | on Annual Passe | engers "MAP") | | | | Phase 1
(January 1, 2016 to
December 31, 2020) | 10.8 MAP | 10.8 MAP | 10.8 MAP | 16.9 MAP | 10.8 MAP | | | Phase 2
(January 1, 2021 to
December 31, 2025) | 11.8 MAP | 11.4 MAP | 13.0 MAP | 16.9 MAP | 10.8 MAP | | | Phase 3
(January 1, 2026 to
December 31, 2030) | 12.2 or 12.5
MAP* | 12.8 MAP | 15.0 MAP | 16.9 MAP | 10.8 MAP | | | | Passenger F | lights (Class A A | DDs for passen | ger service) | | | | Phase 1
(January 1, 2016 to
December 31, 2020) | 85 Class A
ADDs | 107 Class A
ADDs (+22) | 100 Class A
ADDs (+15) | 228 Class A
ADDs (+143) | 85 Class A
ADDs | | | Phase 2
(January 1, 2021 to
December 31, 2025) | 95 Class A
ADDs (+10) | 120 Class A
ADDs (+13) | 110 Class A
ADDs (+10) | 228 Class A
ADDs (+0) | 85 Class A
ADDs | | | Phase 3
(January 1, 2026 to
December 31, 2030) | 95 Class A
ADDs (+0) | 135 Class A
ADDs (+15) | 115 Class A
ADDs (+5) | 228 Class A
ADDs
(+0) | 85 Class A
ADDs | | | | Cargo Fli | ghts (Class A Al | DDs for all-cargo | service) | | | | (January 1, 2016 to
December 31, 2030) | 4 Class A
ADDs | 4 Class A
ADDs | 4 Class A
ADDs | 4 Class A
ADDs | 4 Class A
ADDs | | | | | Passenger Loa | ading Bridges | | | | | January 1, 2016 to
December 31, 2020 | 20 | 20 | 20 | No Limit | 20 | | | January 1, 2021 to
December 31, 2030 | No Limit | No Limit | No Limit | No Limit | 20 | | ^{*} Trigger for capacity increase to 12.5 MAP: air carriers must be within 5 percent of 11.8 MAP (i.e., 11.21 MAP) in any one year during the January 1, 2021 through December 31, 2025 time frame. Source: John Wayne Airport. ^{**} The No Project Alternative assumes operations at JWA would remain unchanged; however, there would be no limitation on the Board of Supervisors, at a subsequent time to increase the number of ADD and MAP being served at the Airport, subject to CEQA review. ### SECTION 2 EXISTING CONDITIONS #### INTRODUCTION This section provides a high level overview of the existing facilities at John Wayne Airport. This is not intended to be an extensive inventory or documentation of existing conditions. Information contained herein will be used to briefly describe the Airport in the Environmental Impact Report. #### **BACKGROUND** John Wayne Airport "JWA", owned and operated by the County of Orange, is located approximately 35 miles south of Los Angeles, mostly in unincorporated Orange County between the cities of Costa Mesa, Irvine, and Newport Beach. Based on ten months data for 2013, it is estimated that 9.17 million annual passengers will use the Airport in scheduled passenger service in 2013. Annual passenger flight Class A ADDs used in 2013 was 78.7 and cargo Class A ADDs was 1.3. In 2011 Terminal C was completed which added 6 passenger loading bridges, resulting in a total of 20 passenger loading bridges at the Airport. One of only two airports in the County which accommodate general aviation, JWA is served by two full service and two partial service fixed base operators and was home to 419 general aviation aircraft in 2013. Two runways serve commercial and private aircraft: a 5,701-foot main runway and a 2,887-foot general aviation runway. #### **EXISTING FACILITIES** Described below are some of the key features of the Airport and are depicted in Figure 2-1. The current version of the Airport Layout Plan "ALP" is included in Appendix A of this Report. #### Design Aircraft The design aircraft for John Wayne Airport is the Boeing B767-200. Characteristics of this aircraft (such as wing span and approach speed) are used to determine runway length requirements and also separation standards. The B767-200 is the design aircraft for the commercial runway and taxiway system. The short runway is for operations (takeoffs and landings) of small airplanes – aircraft weighing less than 12,500 pounds. The short runway is used as a taxiway during the morning departure
peak and therefore of sufficient strength to accommodate a B767-200; however, the runway is too short to enable operations (takeoffs and landings) of a B767-200. #### Runways John Wayne Airport encompasses a total of 504 acres and has two parallel runways oriented in a north-south direction. The Airport Reference Point "ARP" is located approximately at 33°40'32.4" North latitude and 117°52'05.6" West longitude. The established airport elevation, defined as the highest point along any of the Airport's runways, is 56.0 feet above mean sea level "MSL".1 ¹ FAA Form 5010-1, accessed October 3, 2013: http://www.gcr1.com/5010Web/REPORTS/AFD08222013SNA.pdf. 300' 150' 0 300' 60 GRAPHIC SCALE Figure 2-1 Existing Airside Facilities The primary or commercial runway at JWA, designated as 1L-19R, is 5,701 feet in length, 150 feet in width, and is asphalt paved and grooved. Pavement strength of the primary runway is 70,000 pounds single wheel, 200,000 pounds dual wheel, and 300,000 pounds dual tandem wheel. The shorter, general aviation runway, Runway 1R-19L, is 2,887 feet in length, 75 feet in width, and is asphalt paved and features a porous course surface treatment. Pavement strength of the general aviation runway is 25,000 pounds single wheel and 60,000 pounds dual wheel.² The true bearing of the runways is S28°48'08"W. The centerlines of the runways are separated by 500 feet.³ This separation does not allow simultaneous commercial and general aviation operations. #### Taxiways The taxiway system affects the ability of an airport to handle aircraft traffic. Capacity benefits can be obtained if aircraft can exit the runway quicker and taxi to and from the terminal efficiently. The existing taxiway system is comprised of three parallel and a number of exit taxiways which facilitate the movement of aircraft while on the ground at JWA. The following describes the existing taxiway system. With the exception of Taxiway C, all pavements are rated for 300,000 pound dual tandem wheel loads (see Appendix A for a pavement strength map). - **Taxiway A.** Taxiway A links the south end of Runway 1L-19R with the south terminal apron area and Taxilane A. It lies alongside the general aviation area of the Airport and provides airfield access to these smaller aircraft. Taxiway A is 75 feet in width. - **Taxilane A.** The terminal apron area is served by a 75-foot wide taxilane along its west side. All aircraft movements in the terminal area are via Taxilane A. The taxilane is parallel to Taxiway C and its centerline to centerline distance is 164 feet. - Taxiway B. Runway 1L-19R is served by a parallel taxiway west of the runway that is 75 feet wide. The runway centerline to taxiway centerline separation is 400 feet. This separation distance widens to 450 feet at the north end of the Taxiway in order to stay clear of the ILS glide slope antenna's critical area. - **Taxiway C.** Runway 1R-19L is served by a 35 foot wide parallel taxiway. Taxiway C serves only general aviation aircraft (up to a Gulfstream IV) and is located on the east side of the runway. The runway centerline to taxiway centerline separation is 240 feet. Pavement strength is 60,000 pounds for dual wheel configurations. - Other Taxiways. All other taxiways connect the runways with the main taxiways. These are lettered from south to north as Taxiway D, E, F, G, H, J, K and L. - Runway 1R-19L. Runway 1R-19L (the general aviation runway) is used as a commercial aircraft taxiway during the morning departure peak. The runway pavement strength supports 300,000 pound dual tandem wheel loads. #### Overnight Parking "RON" Areas The "remain overnight" "RON" parking apron is located primarily south of the passenger terminal with some RON positions also located at the north end of the terminal building. Approximately 41,000 square yards of apron area located south of the southern commuter building provides overnight parking for 10 narrow-body aircraft. This apron area also serves all-cargo aircraft and cargo staging during daytime ² Ibid. ³ Airport Layout Plan, December 21, 2012. operating hours. The south RON apron area extends from the southernmost commercial gate of Terminal C to the north edge of general aviation aircraft ramp (and helipads). Approximately 15,000 square yards of apron at the north end of the terminal building provides three narrow-body parking positions for overnight parking. Therefore, the existing RON facilities encompass approximately 56,000 square yards and 13 narrow-body parking positions. The south RON apron is also used for cargo operations in the middle of the afternoon and serves as a queuing area for aircraft that have arrived when their gate/passenger loading bridge is not available. #### Terminal Building The terminal building is one contiguous building encompassing 730,505 square feet and providing 20 passenger loading bridges. Several improvements and expansions have occurred over time, with the most recent one being "Terminal C," completed November 2011, which added 282,000 square feet and 6 passenger loading bridges, for a total of 20 passenger loading bridges. The terminal includes security screening checkpoints, federal inspection services for international flights, baggage claim areas, and ticket counters along with a variety of concessions along with retail space for rental car companies and other ground transportation options. Commuter hold areas are located at the north and south end of the concourses, at Gates 1A, 1B, and 1C and Gates 22A, 22B, and 22C, respectively. These facilities are sized to accommodate three CRJ-700 (70-seat) aircraft each. Commuter gate positions are ground loaded and do not have passenger loading bridges (thus are not part of the Settlement Agreement). It is important to note that "gates" are not equal to "passenger loading bridges." Further, additional passenger loading bridges are not proposed at this time and would be subject to additional CEQA analysis. #### **EXISTING AIRFIELD OPERATIONS** Two components of airfield operations are discussed below: 1) ground movement of aircraft during north and south flow and 2) curfew as defined in the Settlement Agreement. #### **Ground Aircraft Movement** Wind conditions at the Airport determine if the Airport is in a "south flow" or "north flow" configuration. South flow is the prevalent configuration for the Airport and indicates winds are from the south. North flow conditions (winds from the north) are more likely during Santa Ana winds. When winds are calm, south flow is the preferred condition. South flow operations occur over 90 percent of the time. See Figure 2-2 and Figure 2-3 for depictions of south and north flow operations, respectively. #### South Flow In the south flow configuration, commercial aircraft land on and take off from Runway 19R. For takeoffs, commercial and business jet aircraft access Runway 19R from Taxiway L. During the early morning peak, Runway 1R-19L is used as a taxiway to queue aircraft for departures. Approximately six to eight aircraft are queued on Runway 1R-19L. During the morning peak, all departing commercial aircraft are routed to the south end of Runway 1R-19L; commercial aircraft do not access Taxiway L directly from Taxiway A. General aviation operations are generally limited during the morning peak. Depending upon morning departure loads and departure sequences, aircraft may also queue on Taxiway B. Aircraft will access Taxiway B using Taxiway H or J. During non-peak departure periods smaller (piston engine) general aviation aircraft will access Runway 19L via Taxiway C then Taxiway L. Taxiway C is able to accommodate up to a Gulfstream IV sized aircraft. General aviation aircraft based on the west side of the Airport use Taxiway B to reach the north end of the Airport. If they are not a training flight, and the control tower can sequence them in, they will depart Runway 19R; otherwise they will cross the end of Runway 19R and access 19L. #### Notes: - General aviation operations are generally limited during the morning peak. - Taxiway C accommodates aircraft with wingspans up to 78 feet. General Aviation aircraft with larger wingspans will use Taxiway A 800' 400' 0 800' 1600' GRAPHIC SCALE Figure 2-2 South Flow Operations #### Notes: - Potential conflicts exist with departing general aviation and commercial aviation aircraft as general aviation aircraft head north on Taxiway A and commercial aircraft head south. - Southwest and southeast run up areas are more heavily used by departing general aviation aircraft. - Taxiway C accommodates aircraft with wingspans up to 78 feet. General Aviation aircraft with larger wingspans will use Taxiway A Figure 2-3 North Flow Operations Commercial landings in the south flow land on Runway 19R and exit at Taxiway E or D, then travel northward on Taxiway A to reach the terminal building. General aviation aircraft landing on Runway 19R may be able to exit at Taxiway H, or if their destination is to the west side of the Airport Taxiways G and F may also be exit points. General aviation, smaller, piston engine aircraft operating on Runway 19L generally exit at the end of the runway. East side general aviation operators have direct access to the Midfield and Southeast Run Up areas. These areas serve multiple purposes. The Midfield Run Up is the most heavily used. This area is used for run ups of departing general aviation aircraft. Midfield Run Up is also used to hold general aviation aircraft off Taxiway A to prevent conflicts with arriving commercial service aircraft. The Southeast Run Up also serves as a turnout for small general aviation aircraft. South field maintenance operators use this area to conduct run ups of aircraft they are working on. The use of the run ups as turn outs is only available to the smaller general aviation aircraft, such as a Beech Baron and smaller. West side general aviation operators primarily use Tower Run Up; however, the Southwest Run Up is also available. Southwest
Run Up is primarily used for maintenance engine runs. Cargo operations function in a similar manner as the commercial operations. #### **North Flow** During north flow operations, commercial aircraft land on Runway 1L and exit at Taxiway K or L turning easterly towards the terminal. Departing commercial aircraft travel south on Taxiway A to Taxiway D reaching the Runway 1L threshold. Taxiway B is rarely used by commercial aircraft to access Runway 1L, but remains an option to ensure proper sequencing of departures. Small aircraft general aviation operations take off on Runway 1R. Aircraft based on the east side of the runway will use Taxiway A to Taxiway H to access Runway 1R. For those aircraft based on the west side of the Airport will generally use Runway 1L. However, if they are performing training operations they will use either Taxiway H to directly access Runway 1R, or they will travel south on Taxiway B, crossing Runway 1L on Taxiway D, then travel north on Taxiway A to reach Taxiway H for direct access to Runway 1R. For aircraft landing on Runway 1R, they will exit at Taxiway J, K, or L and turn west or east, depending upon destination. Potential conflicts exist with departing general aviation and commercial aviation aircraft during north flows, as general aviation aircraft head north on Taxiway A and commercial aircraft are southbound. In north flow operations the Southwest and Southeast Run Ups are more heavily used by departing general aviation aircraft. #### Noise Abatement Procedures John Wayne Airport currently operates under a curfew restriction in order to limit aircraft noise in the surrounding communities. The airport traffic control tower normally operates between the hours of 6:15 a.m. and 11:00 p.m. #### **Commercial Airline Operations** Commercial aircraft are allowed to takeoff between the hours of 7:00 a.m. and 10:00 p.m. Monday through Saturday, and 8:00 a.m. to 10:00 p.m. on Sunday. Landings are permitted from 7:00 a.m. up until 11:00 p.m. Monday through Saturday, and 8:00 a.m. to 11:00 p.m. on Sunday. Air carrier operations are subject to noise limits at certain fixed noise monitoring stations. #### **General Aviation Operations** General aviation aircraft can operate 24 hours a day, but are subject to daytime and very strict nighttime noise limits at certain fixed noise monitoring stations. ## Section 3 Passenger Forecasts #### INTRODUCTION For the purposes of this technical report, forecasts of Average Day Peak Month "ADPM" for each phase of the Proposed Project three Alternatives, and No Project Alternative were developed from the annual passenger figures specified in the description of the Proposed Project, Alternatives A through C and No Project Alternative. ADPM is the industry standard and method recommended by the FAA for use in evaluating the impacts of airport activity as it gauges the daily impacts under peak conditions rather than average annual conditions. These data will be used for Environmental Impact Report "EIR" impact analyses and airfield demand/capacity analysis. Overall passenger levels, expressed in Million Annual Passengers "MAP" are determined by the Settlement Amendment Agreement EIR. #### HISTORICAL TRENDS Passenger traffic at John Wayne Airport has been on an upward trend since 1982. Total passengers through JWA peaked in 2007, when nearly 9.98 MAP used the Airport. Since 2007, MAP tapered to 8.61 MAP in 2011 where it then increased to 8.86 MAP in 2012. It is anticipated that 9.17 MAP will use JWA in 2013. Historical data is presented in Table 3-1. Totals in Table 3-1 represent MAP, which equals enplaned plus deplaned passengers. Table 3-1 ENPLANED AND DEPLANED PASSENGERS, 2003 TO 2013 JOHN WAYNE AIRPORT [a] | | Enplaned and Deplaned Passengers Percent | | | | | | | | |----------|--|----------|-----------|----------|--|--|--|--| | Year | Air Carrier | Commuter | Total | Commuter | | | | | | 2003 | 8,081,356 | 453,774 | 8,535,130 | 5.3% | | | | | | 2004 | 8,754,885 | 517,509 | 9,272,394 | 5.6% | | | | | | 2005 | 9,106,877 | 520,295 | 9,627,172 | 5.4% | | | | | | 2006 | 9,113,904 | 499,636 | 9,613,540 | 5.2% | | | | | | 2007 | 9,547,682 | 432,017 | 9,979,699 | 4.3% | | | | | | 2008 | 8,605,049 | 384,554 | 8,989,603 | 4.3% | | | | | | 2009 | 8,270,624 | 434,575 | 8,705,199 | 5.0% | | | | | | 2010 | 8,444,307 | 219,145 | 8,663,452 | 2.5% | | | | | | 2011 | 8,423,039 | 185,969 | 8,609,008 | 2.2% | | | | | | 2012 | 8,705,625 | 152,319 | 8,857,944 | 1.7% | | | | | | 2013 [b] | 9,043,000 | 125,000 | 9,168,000 | 1.4% | | | | | [a] Source: John Wayne Airport.[b] Source: AECOM analysis, 2013. Three carriers presently provide international service to four destinations from John Wayne Airport: Cabo San Lucas, Mexico (AirTran); Guadalajara, Mexico (Interjet); Mexico City, Mexico (AirTran and Interjet); and Vancouver, Canada (WestJet). Previously Air Canada provided international service; service was provided beginning in 2010 and ending in 2011. WestJet began international service in 2011 and AirTran and Interjet in 2012. Historical international passenger data is presented in Table 3-2. Table 3-2 Domestic and International Passengers, 2003 to 2013 John Wayne Airport [a] | | Domestic | International | Total | Percent
International | |----------|-------------------|-------------------|-------------------|--------------------------| | Year | Passengers | Passengers | Passengers | Passengers | | 2003 | 8,535,130 | 0 | 8,535,130 | 0.00% | | 2004 | 9,272,394 | 0 | 9,272,394 | 0.00% | | 2005 | 9,627,172 | 0 | 9,627,172 | 0.00% | | 2006 | 9,613,540 | 0 | 9,613,450 | 0.00% | | 2007 | 9,979,699 | 0 | 9,979,699 | 0.00% | | 2008 | 8,989,603 | 0 | 8,989,603 | 0.00% | | 2009 | 8,705,199 | 0 | 8,705,199 | 0.00% | | 2010 | 8,641,933 | 21,519 | 8,663,452 | 0.25% | | 2011 | 8,534,967 | 74,041 | 8,609,008 | 0.86% | | 2012 | 8,626,218 | 231,726 | 8,857,944 | 2.62% | | 2013 [b] | 8,756,000 | 412,000 | 9,168,000 | 4.49% | [a] Source: John Wayne Airport, Access and Noise Office. [b] Source: AECOM analysis, 2013. #### ANNUAL PASSENGERS (MAP) The basis of the forecasts contained herein is the passenger limits identified in the proposed Settlement Agreement Amendment. Additional details on the MAP levels and other principal restrictions are found in Section 1, Table 1-1. #### HOURLY ADPM ENPLANED AND DEPLANED PASSENGERS August is historically the peak month for John Wayne Airport passengers (see Table 3-3 for historical data). Over the past 10 years, peak month passengers have ranged from 9.2 to 9.9 percent of the annual total (Table 3-4) and has averaged 9.4 percent of annual passengers. Due to the Airport's facilities and role in the regional aviation system, it is anticipated that the nature of the Airport's traffic patterns (i.e., mix of short, medium and long haul stage lengths) will be similar in future years and that historical data thus serves as a reasonable guide to future years hourly passenger patterns. The Airport's facilities limit larger aircraft types that could service expanded non-North American long haul markets. In addition, these markets are generally served by LAX, the major international airport in the region and a major US international gateway. Based on historical data on peak month factors, a peak month factor of 9.4 percent of annual passengers is used. Hourly demands for the ADPM were developed by reviewing historical hourly demands during the peak month and the assumed aircraft fleet mix and load factors. To determine average day passengers, the peak month total passengers were divided by 31 (there are 31 days in August). Table 3-5 summarizes ADPM passenger data for the Proposed Project, the three Alternatives, and No Project Alternative at the three unique phases identified (detailed tables can be found in Appendix B). Table 3-3 PASSENGERS BY MONTH, 2003 TO 2013 JOHN WAYNE AIRPORT [a] | | | | | | | Year | | | | | | |---------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | | January | 617,319 | 673,701 | 704,106 | 697,403 | 751,423 | 707,126 | 592,370 | 651,224 | 636,742 | 636,573 | 698,237 | | February | 577,722 | 673,627 | 688,066 | 688,848 | 733,034 | 702,327 | 583,016 | 599,114 | 605,390 | 613,201 | 653,118 | | March | 656,048 | 759,365 | 821,898 | 814,981 | 868,533 | 819,638 | 713,196 | 736,104 | 741,489 | 727,841 | 771,554 | | April | 660,392 | 766,924 | 815,145 | 818,040 | 857,484 | 775,205 | 722,797 | 745,302 | 722,815 | 727,523 | 764,308 | | May | 701,036 | 761,268 | 831,462 | 818,789 | 875,576 | 771,124 | 739,093 | 739,421 | 734,671 | 742,204 | 799,755 | | June
July | 745,140 | 823,290 | 856,085 | 852,482 | 900,969 | 797,943 | 785,878 | 772,155 | 749,815 | 784,849 | 811,447 | | • | 814,123 | 869,481 | 898,521 | 876,431 | 913,172 | 823,922 | 821,905 | 792,532 | 784,927 | 816,536 | 834,328 | | August | 845,548 | 872,271 | 899,923 | 882,910 | 946,426 | 833,655 | 833,962 | 802,065 | 802,534 | 838,623 | 850,988 | | September | 693,273 | 720,014 | 765,708 | 748,989 | 782,896 | 687,603 | 709,101 | 683,999 | 701,135 | 707,510 | 728,971 | | October
November | 760,130 | 788,897 | 796,249 | 807,074 | 833,593 | 731,985 | 769,373 | 732,106 | 726,513 | 776,658 | 791,710 | | | 715,573 | 779,056 | 781,302 | 796,199 | 782,059 | 649,486 | 700,223 | 690,859 | 705,465 | 750,800 | 739,031 | | December | | | | | | | | | | | | | | 748,826 | 784,500 | 768,707 | 811,394 | 734,534 | 689,589 | 734,285 | 718,571 | 697,512 | 735,626 | 724,553[b] | | Total | | | | | | | | | | | | | | 8,535,130 | 9,272,394 | 9,627,172 | 9,613,540 | 9,979,699 | 8,989,603 | 8,705,199 | 8,663,452 | 8,609,008 | 8,857,944 | 9,168,000[b] | [a] Source: John Wayne Airport, Access and Noise Office [b] Source: AECOM analysis, December 2013. Table 3-4
PASSENGERS IN THE PEAK MONTH, 2003 TO 2013 JOHN WAYNE AIRPORT [a] | | Total | Peak Month | Percent in | |----------|------------|------------|------------| | Year | Passengers | Passengers | Peak Month | | 2003 | 8,535,130 | 845,548 | 9.9% | | 2004 | 9,272,394 | 872,271 | 9.4% | | 2005 | 9,627,172 | 899,923 | 9.3% | | 2006 | 9,613,540 | 882,910 | 9.2% | | 2007 | 9,979,699 | 946,426 | 9.5% | | 2008 | 8,989,603 | 833,655 | 9.3% | | 2009 | 8,705,199 | 833,962 | 9.6% | | 2010 | 8,663,452 | 802,065 | 9.3% | | 2011 | 8,609,008 | 802,534 | 9.3% | | 2012 | 8,857,944 | 838,623 | 9.5% | | 2013 [b] | 9,168,000 | 850,988 | 9.3% | [a] Source: John Wayne Airport, Access and Noise Office. [[]b] Source: AECOM analysis, 2013. Table 3-5 FORECAST OF AVERAGE DAY PEAK MONTH PASSENGERS JOHN WAYNE AIRPORT | | | Forecast | | | | | |---|-----------------|---------------------|-------------|------------------|------------------|---------------| | Airport Activity | Existing (2013) | Proposed
Project | Alternative | Alternative
B | Alternative
C | No
Project | | Phase 1 | (2013) | Project | Α | ь | <u> </u> | Project | | Million Annual Passengers | 9.17 | 10.8 | 10.8 | 10.8 | 16.9 | 10.8 | | Peak Month Passengers | 850,988 | 1,015,000 | 1,015,000 | 1,015,000 | 1,589,000 | 1,015,000 | | Percent Annual Passengers in the Peak Month | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | Average Day Peak
Month Passengers | 27,451 | 32,742 | 32,742 | 32,742 | 51,258 | 32,742 | | Phase 2 | | | | | | | | Million Annual
Passengers | 9.17 | 11.8 | 11.4 | 13.0 | 16.9 | 10.8 | | Peak Month
Passengers | 850,988 | 1,109,000 | 1,072,000 | 1,222,000 | 1,589,000 | 1,015,000 | | Percent Annual Passengers in the Peak Month | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | Average Day Peak
Month Passengers | 27,451 | 35,774 | 34,581 | 39,419 | 51,258 | 32,742 | | Phase 3 | | | | | | | | Million Annual
Passengers | 9.17 | 12.5 | 12.8 | 15.0 | 16.9 | 10.8 | | Peak Month Passengers | 850,988 | 1,175,000 | 1,203,000 | 1,410,000 | 1,589,000 | 1,015,000 | | Percent Annual Passengers in the Peak Month | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | Average Day Peak
Month Passengers | 27,451 | 37,903 | 38,806 | 45,484 | 51,258 | 32,742 | Source: AECOM analysis, 2013. #### PEAK HOUR ADPM ENPLANED, DEPLANED, AND TOTAL PASSENGERS Hourly enplaning (departing) and deplaning (arriving) passengers were identified for the peak month, August, 2013 (see Figure 3-1). Passenger enplanements peak in the morning in the 7:00 a.m. hour at approximately 2,100 enplanements. This drops significantly to the 9:00 a.m. hour where it then levels off until about the 1:00 p.m. hour. After 1:00 p.m. enplanements generally decrease at the Airport. Deplanements (arriving passengers) peak in the 9:00 a.m., 11:00 a.m., and 10:00 p.m. hours but are largely consistent from about 9:00 a.m. through the 10:00 p.m. hour. The passenger peak occurs in the 7:00 a.m. hour and steadily declines throughout the day, reaching its lowest point in the 10:00 p.m. hour. Hourly passenger volumes are related to operations; the 7:00 a.m. hour experiences the largest number of operations and thus the highest number of passengers. Figure 3-1 ADPM Hourly Passenger Enplanements and Deplanements, August 2013 Based on commercial aircraft hourly operations profiles shown in Section 4, these peaking characteristics have been consistent at John Wayne Airport for more than 10 years and are expected to continue throughout the Settlement Agreement Amendment years (December 31, 2030). However, it is to be noted that the Proposed Project, Alternatives A and B, and No Project Alternative also reflect increased commuter operations than seen in recent years which tend to peak mid-morning and late evening. To accommodate the proposed MAP levels, each phase of the Proposed Project, three alternatives, and No Project Alternative assume the maximum number of Class A ADDs is used first. Once all Class A flights are utilized passengers are then allocated to commuter flights, up to a maximum of 500,000 commuter passengers. The remaining passengers are then assigned to air carrier flights in Class E ADDs. Due to the high number of Class A ADDs included in Alternative C, all passengers are included in Class A flights and no commuter operations are necessary. Peak hour information is tabulated in Table 3-6. Hourly passengers for the ADPM are illustrated for the Proposed Project, each Alternative, and No Project Alternative in Figure 3-2 through Figure 3-6. Table 3-6 PEAK HOUR ENPLANED, DEPLANED, AND TOTAL PASSENGERS PROPOSED PROJECT, ALTERNATIVES A, B, AND C, AND NO PROJECT ALTERNATIVE | | | Proposed | Alternative | Alternative | Alternative | | |------------------------|-----------------|----------|-------------|------------------|------------------|------------| | Phase | Existing | Project | A | В | С | No Project | | Phase 1 | | | | | | | | Deplaned
Number | | | | | | | | (000) | 1.1 | 1.4 | 1.4 | 1.4 | 2.2 | 1.4 | | ` , | 9:00 & | 40.00 | 10.00 | 10:00 | 22.00 | 10.00 | | Time (24 hr.) | 11:00 | 10:00 | 10:00 | 10:00 | 22:00 | 10:00 | | Enplaned | | | | | | | | Number
(000) | 2.1 | 1.9 | 2.0 | 2.0 | 3.6 | 1.9 | | Time (24 hr.) | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | | Total | | | | | | | | Number | 2.2 | 2.8 | 2.7 | 2.7 | 4.1 | 2.8 | | (000) | 2.2 | 2.0 | 2.7 | | | 2.0 | | Time (24 hr.) | 7:00 | 20:00 | 10:00 | 10:00 &
20:00 | 7:00 | 20:00 | | | | | | 20.00 | | | | Phase 2 | | | | | | | | Deplaned | | | | | | | | Number | 1.1 | 1.5 | 1.5 | 1.7 | 2.1 | 1.4 | | (000) | 9:00 & | | | | 10:00 & | | | Time (24 hr.) | 11:00 | 10:00 | 10:00 | 10:00 | 11:00 | 10:00 | | Enplaned | | | | | | | | Number | 2.1 | 2.0 | 2.2 | 2.3 | 3.1 | 1.9 | | (000) | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | | Time (24 hr.)
Total | 7.00 | 7.00 | 7.00 | 7.00 | 7.00 | 7.00 | | Number | 0.0 | 2.0 | 0.0 | 0.0 | 4.0 | 0.0 | | (000) | 2.2 | 3.0 | 2.9 | 3.3 | 4.0 | 2.8 | | Time (24 hr.) | 7:00 | 10:00 & | 10:00 | 20:00 | 10:00 | 20:00 | | , | | 20:00 | | | | | | Phase 3 | | | | | | | | Deplaned | | | | | | | | Number | 1.1 | 1.6 | 1.6 | 1.9 | 2.1 | 1.4 | | (000) | | 1.0 | 1.0 | 1.0 | | | | Time (24 hr.) | 9:00 &
11:00 | 10:00 | 10:00 | 10:00 | 10:00 &
11:00 | 10:00 | | Enplaned | 11.00 | | | | 11.00 | | | Number | 2.1 | 2.1 | 2.5 | 2.6 | 3.1 | 1.9 | | (000) | | | | | | | | Time (24 hr.) | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | 7:00 | | Total
Number | | | | | | | | (000) | 2.2 | 3.2 | 3.2 | 3.8 | 4.0 | 2.8 | | Time (24 hr.) | 7:00 | 20:00 | 10:00 | 20:00 | 10:00 | 20:00 | Source: AECOM analysis, 2013. Phase 2 Phase 3 Figure 3-2 Proposed Project – ADPM Hourly Passengers Figure 3-3 Alternative A – ADPM Hourly Passengers 3-9 Figure 3-4 Alternative B – ADPM Hourly Passengers Figure 3-5 Alternative C – ADPM Hourly Passengers Figure 3-6 No Project Alternative – ADPM Hourly Passengers #### FORECAST OF INTERNATIONAL PASSENGERS As noted previously, international service at John Wayne Airport began in 2010 and currently four destinations in Canada and Mexico are being served. It is anticipated that there will be a continued demand for service to these markets, with a potential for increases through additional destinations or increases in daily flights to current destinations. As international flights at John Wayne Airport represent an emerging market, it is expected that international passenger traffic will continue to grow rapidly in Phase 1, begin to slow in Phase 2 and stabilize in Phase 3. Projected international passengers are found in Table 3-7. Presently international flights occur throughout the day, with no two flights occurring simultaneously. Therefore, the peak hour for international flights is when any flight arrives at the Airport and assumed to be a maximum of 150 passengers. All flights arriving from Mexico require passengers to go through Federal Inspection Services "FIS" at John Wayne Airport. FIS facilities are available in Terminal C. Flights arriving from Canada are currently prescreened in Canada and therefore passengers are not required to go through FIS at the Airport. This arrangement is assumed to be temporary in nature and all international flights will utilize FIS facilities in the future. International operations currently occur from 9:00 a.m. through 6:00 p.m. and there is no hour that experiences more than one arrival or departure. As international operations increase in the future, individual hours may experience more than one arrival/departure. However, as there are only two international ready gates with passenger loading bridges at the Airport, flights will be spread throughout the day in an effort to avoid simultaneous arrivals/departures (due to facility size constraints) and peak hour activity will be limited to two arrivals/departures. The future peak hour is most likely to fall within the 9:00 a.m. to 6:00 p.m. time period (same as existing international flights) and multiple peaks may occur during this period. Table 3-7 FORECAST OF INTERNATIONAL PASSENGERS JOHN WAYNE AIRPORT | | | Proposed | Alternative | Alternative | Alternative | | |---------------|-----------|------------|-------------|-------------|-------------|------------| | | Existing | Project | Α | В | С | No Project | | Phase 1 | | | | | | | | MAP | 9.17 | 10.8 | 10.8 | 10.8 | 16.9 | 10.8 | | International | 412,000 | 756,000 | 756,000 | 756,000 | 1,183,000 | 756,000 | | Domestic | 8,756,000 | 10,044,000 | 10,044,000 | 10,044,000 | 15,717,000 | 10,044,000 | | Phase 2 | | | | | | | | MAP | 9.17 | 11.8 | 11.4 | 13 | 16.9 | 10.8 | | International | 412,000 | 1,062,000 | 1,026,000 | 1,170,000 | 1,521,000 | 756,000 | | Domestic | 8,756,000 | 10,738,000 | 10,374,000 | 11,830,000 | 15,379,000 | 10,044,000 | | Phase 3 | | | | | | | | MAP | 9.17 | 12.5 | 12.8 | 15 | 16.9 | 10.8 | | International | 412,000 | 1,250,000 | 1,280,000 | 1,500,000 | 1,690,000 | 756,000 | | Domestic | 8,756,000 | 11,250,000 |
11,520,000 | 13,500,000 | 15,210,000 | 10,044,000 | Source: AECOM analysis, 2013. ### Section 4 Commercial Operations Forecast #### INTRODUCTION A forecast of annual commercial passenger operations (takeoffs and landings) was prepared by applying projections of aircraft fleet mix and load factors to the assigned MAP levels. Cargo operations are also addressed in this section. The forecast approach is described further below. The forecast includes annual and peak month operations and mix of operations by aircraft. #### HISTORICAL TRENDS Aircraft operations are categorized by the FAA as air carrier (passenger and all-cargo operations), commuter and air taxi, general aviation, and military. Air carrier operations have fluctuated within a 10,000 operation range (approximately) since 2003, with the low experienced in 2011 (82,425 operations) and the high experienced in 2007 (92,601 operations). It is interesting to note that 2013 passenger levels of 9.17 MAP is very close to 2004 levels of 9.27 MAP, yet, due to increased load factors and fleet mix size, operations are over 4,000 less in 2013 than in 2004. As load factors increase, operations decrease. Commuter operations have significantly declined at the Airport, with most operations noted as commuter and air taxi being air taxi operations. General aviation operations have also experienced a significant decline since 2003 for reasons further explained in Section 6. Military operations have increased in recent years, but represent less than 0.3 percent of all operations. Table 4-1 contains historical operations data for the Airport and respective MAP levels. Table 4-1 AIRCRAFT OPERATIONS, 2003 TO 2013 JOHN WAYNE AIRPORT [a] | | | | Commuter | General | | | |----------|------|-------------|------------|----------|----------|---------| | Year | MAP | Air Carrier | & Air Taxi | Aviation | Military | Total | | 2003 | 8.54 | 84,961 | 22,896 | 249,551 | 161 | 357,569 | | 2004 | 9.27 | 90,163 | 25,683 | 256,931 | 140 | 372,917 | | 2005 | 9.63 | 88,088 | 25,987 | 252,813 | 151 | 367,039 | | 2006 | 9.61 | 89,039 | 26,860 | 246,783 | 114 | 362,796 | | 2007 | 9.98 | 92,601 | 25,180 | 224,159 | 121 | 342,061 | | 2008 | 8.99 | 86,999 | 25,192 | 205,282 | 64 | 317,537 | | 2009 | 8.71 | 90,673 | 14,140 | 191,012 | 82 | 295,907 | | 2010 | 8.66 | 84,815 | 9,584 | 178,045 | 81 | 272,525 | | 2011 | 8.61 | 82,425 | 9,290 | 169,870 | 227 | 261,812 | | 2012 | 8.86 | 83,528 | 9,256 | 171,873 | 493 | 265,150 | | 2013 [b] | 9.17 | 86,000 | 10,000 | 163,000 | 700 | 259,520 | [[]a] Source: FAA Air Traffic Activity System, accessed October 31, 2013. Hourly arrivals and departures have generally shown similar characteristics since 2003, with the peak departure period occurring in the 7:00 a.m. hour, dropping sharply until about 10:00 a.m. where they remain relatively constant throughout the rest of the day. Arrivals increase as departures decline in the morning, where they then remain fairly constant throughout the day, peaking in the 10:00 p.m. hour. Figure 4-1 graphically depicts the arrivals and departures in August for 2003, 2007 (the historical passenger peak experienced), and 2011. [[]b] AECOM analysis, 2013. Figure 4-1 Historical Operations – Arrivals, Departures, and Total Arrivals and Departures #### FORECAST OF TOTAL ANNUAL COMMERCIAL OPERATIONS #### Commercial Passenger Operations Average load factor is the average number of passengers carried per operation. It is calculated by dividing the average number of passengers per operation by the average number of seats available per operation. Average annual load factors are the highest they have been over the last decade and have remained fairly stable since 2011 (Figure 4-2). Therefore, for the purpose of this analysis, existing (2013) load factors – by aircraft type – were applied in the forecasts (Table 4-2). Table 4-2 LOAD FACTORS BY AIRCRAFT, 2013 JOHN WAYNE AIRPORT [a] | Aircraft | Load Factor | | | | | | |----------|-------------|--|--|--|--|--| | Class A | | | | | | | | A318 | 93.7% | | | | | | | A319 | 86.2% | | | | | | | A320 | 80.8% | | | | | | | A321 | 80.1% | | | | | | | B737-300 | 72.6% | | | | | | | B737-400 | 89.0% | | | | | | | B737-700 | 78.7% | | | | | | | B737-800 | 86.3% | | | | | | | B757 | 85.7% | | | | | | | CRJ900 | 66.4% | | | | | | | Cla | ass E | | | | | | | B737-700 | 72.6% | | | | | | | B737-800 | 72.6% | | | | | | | CL60 | 87.2% | | | | | | | CRJ2 | 87.2% | | | | | | | CRJ700 | 87.2% | | | | | | | CRJ900 | 84.7% | | | | | | | E120 | 87.2% | | | | | | [a] Source: John Wayne Airport, Access and Noise Office. The forecasts of annual air carrier and commuter operations are derived by dividing passenger levels for each phase of the Proposed Project, three Alternatives, and the No Project Alternative by these average numbers of passengers carried (average aircraft size x average load factor). Operations forecasts are presented in Table 4-3 along with associated MAP levels. #### International Passenger Operations International passenger operations are relatively new at John Wayne Airport. The approach to forecasting these operations is the same as the commercial passenger operations. International operations have rapidly increased since service began in 2010 (392 international operations) to approximately 4,900 operations in 2013. Table 4-4 presents forecasted international operations and associated MAP levels. #### Commercial Cargo Operations The Settlement Agreement Amendment allows for up to 4 daily cargo Class A ADDs, or a total of 8 daily operations. Therefore, the Settlement Agreement Amendment allows for up to 2,920 annual cargo operations. Per the EIR Project Description, the maximum number of cargo operations is assumed for the Proposed Project, three Alternatives, and No Project Alternative. Table 4-3 ANNUAL COMMERCIAL PASSENGER OPERATIONS FORECASTS JOHN WAYNE AIRPORT | | Proposed | | | | | |-------------|------------|---------------|---------------|---------------|------------| | | Project | Alternative A | Alternative B | Alternative C | No Project | | Phase 1 | (10.8 MAP) | (10.8 MAP) | (10.8 MAP) | (16.9 MAP) | (10.8 MAP) | | Air Carrier | 95,000 | 92,000 | 93,000 | 164,000 | 95,000 | | Commuter* | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Total | 103,800 | 100,800 | 101,800 | 164,000 | 103,800 | | Phase 2 | (11.8 MAP) | (11.4 MAP) | (13.0 MAP) | (16.9 MAP) | (10.8 MAP) | | Air Carrier | 104,000 | 96,000 | 114,000 | 164,000 | 95,000 | | Commuter* | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Total | 112,800 | 104,800 | 122,800 | 164,000 | 103,800 | | Phase 3 | (12.5 MAP) | (12.8 MAP) | (15.0 MAP) | (16.9 MAP) | (10.8 MAP) | | Air Carrier | 111,000 | 109,000 | 134,000 | 164,000 | 95,000 | | Commuter* | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Total | 119,800 | 117,800 | 142,800 | 164,000 | 103,800 | ^{*} Excluding air taxi operations. Source: AECOM analysis, 2013. Table 4-4 Annual International and Domestic Operations Forecasts John Wayne Airport | | Proposed | | | | | |---------------|------------|---------------|---------------|---------------|------------| | | Project | Alternative A | Alternative B | Alternative C | No Project | | Phase 1 | (10.8 MAP) | (10.8 MAP) | (10.8 MAP) | (16.9 MAP) | (10.8 MAP) | | International | 6,100 | 6,100 | 6,100 | 9,500 | 6,100 | | Domestic | 88,900 | 85,900 | 86,900 | 154,500 | 88,900 | | Total | 95,000 | 92,000 | 93,000 | 164,000 | 95,000 | | Phase 2 | (11.8 MAP) | (11.4 MAP) | (13.0 MAP) | (16.9 MAP) | (10.8 MAP) | | International | 8,600 | 8,300 | 9,400 | 12,300 | 6,100 | | Domestic | 104,200 | 96,500 | 113,400 | 151,700 | 88,900 | | Total | 112,800 | 104,800 | 122,800 | 164,000 | 95,000 | | Phase 3 | (12.5 MAP) | (12.8 MAP) | (15.0 MAP) | (16.9 MAP) | (10.8 MAP) | | International | 10,100 | 10,300 | 12,100 | 13,600 | 6,100 | | Domestic | 109,700 | 107,500 | 130,700 | 150,400 | 88,900 | | Total | 119,800 | 117,800 | 142,800 | 164,000 | 95,000 | Source: AECOM analysis, 2013. Commercial Passenger Aircraft Operations Associated with ADPM Passengers The number of commercial passenger aircraft operations in the passenger average day peak month "ADPM" (August) is forecasted using a similar approach as the passengers in the peak month. As previously discussed, August is historically the peak passenger month for JWA, with commercial operations in that month constituting approximately 8.7 percent of the Airport's annual operations, on average (Table 4-5). Therefore, in order to calculate the commercial passenger aircraft operations forecast associated with ADPM passengers, annual operations are multiplied by 8.7 percent. This amount is then divided by 31 (the total number of days in August) to determine ADPM operations. Table 4-6 below, presents commercial passenger aircraft operations associated with ADPM passengers for the Proposed Project, No Project Alternative, and Alternatives A through C. Table 4-5 August Operations, 2003 to 2013 John Wayne Airport | Year | Total
Operations | Operations in August | Percent in August | |---------|---------------------|----------------------|-------------------| | 2003 | 84,961 | 7,282 | 8.6% | | 2004 | 90,163 | 7,912 | 8.8% | | 2005 | 88,088 | 7,672 | 8.7% | | 2006 | 89,039 | 7,803 | 8.8% | | 2007 | 92,601 | 8,041 | 8.7% | | 2008 | 86,999 | 7,338 | 8.4% | | 2009 | 90,673 | 7,953 | 8.8% | | 2010 | 84,815 | 7,340 | 8.7% | | 2011 | 82,425 | 7,235 | 8.8% | | 2012 | 83,528 | 7,477 | 9.0% | | 2013 | 86,000 | 7,338 | 8.5% | | Average | | | 8.7% | Source: FAA Air Traffic Activity System, accessed January 11, 2014. Table 4-6 COMMERCIAL PASSENGER AIRCRAFT OPERATIONS FORECASTS ASSOCIATED WITH ADPM PASSENGERS JOHN WAYNE AIRPORT | | | Proposed | | | | | |-------------|----------|----------|---------------|---------------|---------------|------------| | | Existing | Project | Alternative A | Alternative B | Alternative C | No Project | | Phase 1 | | | | | | | | Air Carrier | 228 | 266 | 258 | 260 | 458 | 266 | | Commuter | 6 | 24 | 24 | 24 | 0 | 24 | |
Total | 234 | 290 | 282 | 284 | 458 | 290 | | Phase 2 | | | | | | | | Air Carrier | 228 | 290 | 270 | 318 | 458 | 266 | | Commuter | 6 | 24 | 24 | 24 | 0 | 24 | | Total | 234 | 314 | 294 | 342 | 458 | 290 | | Phase 3 | | | | | | | | Air Carrier | 228 | 310 | 304 | 374 | 458 | 266 | | Commuter | 6 | 24 | 24 | 24 | 0 | 24 | | Total | 234 | 334 | 328 | 398 | 458 | 290 | Source: AECOM analysis, 2013. #### FORECAST OF PEAK HOUR CARGO OPERATIONS Presently cargo operations occur in the middle of the afternoon. This is due to the fact that dedicated cargo facilities (apron) are not available at John Wayne Airport and because John Wayne Airport is a west coast airport, and afternoon departures are required to feed major cargo sorting hubs located in the mid-west and meets delivery times. Cargo aircraft use the south RON apron for cargo loading operations. Cargo arrivals generally occur in the 4:00 p.m. hour and depart a few hours later at 7:00 p.m. This is expected to continue for the Proposed Project, No Project Alternative, and Alternatives A and B. Alternative C, Phase 1 also will retain this schedule. In Phases 2 and 3 of Alternative C the curfew could be modified after December 31, 2020. Should the County desire to modify the curfew after December 31, 2020, it would require further policy direction and discretionary action by the Board of Supervisors and be considered a project pursuant to CEQA, and separate environmental documentation would be required to address the potential impacts associated with that action. However, to be conservative, it is assumed that cargo operations will then move to night time hours, when cargo operations are typically conducted. #### FORECAST OF FLEET MIX OF COMMERCIAL AIRCRAFT DEPARTURES The forecasted mix of commercial aircraft departures assumes the same aircraft types operating at the Airport today will continue to operate at the Airport. The fleet mix was adjusted to utilize Class A ADDs in each the Proposed Project, the three Alternatives, and No Project Alternative first, with the remaining operations being Class E aircraft. This results in a slight change in fleet mix for each phase of the Proposed Project, three Alternatives, and No Project Alternatives as the number of Class A ADDs varies. Fleet mixes are presented in Table 4-7 through Table 4-9. #### FORECAST OF HOURLY COMMERCIAL OPERATIONS Forecasts of hourly operations of commercial aircraft based on the assumptions and analysis presented above are graphically shown in Figure 4-3 through Figure 4-7. Table 4-7 MIX OF COMMERCIAL PASSENGER AIRCRAFT ASSOCIATED WITH ADPM PASSENGERS BY AIRCRAFT TYPE, PHASE 1 (JANUARY 1, 2016) JOHN WAYNE AIRPORT [a] | JOHN WAYNE AIRPORT [a] | | | | | | | | | | | | |-------------------------------------|-------|-----|--------|------|--------|------|----------|------|----------|------|----------| | Type of | - | Ex | isting | Pro | posed | Alte | rnative | Alte | rnative | Alte | native | | Service | _ | | | | | | | | | | | | and | Тур. | _ | | _ | | _ | | _ | | _ | | | | Seats | | | Dep. | % | Dep. | <u>%</u> | Dep. | <u>%</u> | Dep. | <u>%</u> | | Air Carrier Pa | | _ | | _ | | _ | | _ | | _ | | | A318 | 120 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | A319 | 127 | 14 | 11.9% | 15 | 11.3% | 19 | 14.7% | 18 | 13.8% | 43 | 18.8% | | A320 | 142 | 8 | 7.0% | 11 | 8.3% | 13 | 10.1% | 12 | 9.2% | 30 | 13.1% | | A321 | 187 | 2 | 1.7% | 1 | 0.8% | 1 | 0.8% | 1 | 0.8% | 3 | 1.3% | | B737-300 | 137 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-400 | 144 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-700 | 137 | 64 | 56.0% | 78 | 58.6% | 65 | 50.4% | 69 | 53.1% | 94 | 41.0% | | B737-800 | 153 | 17 | 14.6% | 17 | 12.8% | 21 | 16.3% | 20 | 15.4% | 44 | 19.2% | | B757 | 183 | 6 | 4.8% | 5 | 3.8% | 6 | 4.7% | 5 | 3.8% | 13 | 5.7% | | CRJ900 | 80 | 3 | 2.2% | 6 | 4.5% | 4 | 3.1% | 5 | 3.8% | 2 | 0.9% | | Subtotal | | 114 | 100.0% | 133 | 100.0% | 129 | 100.0% | 130 | 100.0% | 229 | 100.0% | | Average
Aircraft Size
(Seats) | | 138 | | 138 | | 139 | | 139 | | 142 | | | Commuter Pa | | _ | | | | | | | | | | | CRJ700 | 66 | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Subtotal | | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Average
Aircraft Size
(Seats) | | 66 | | 66 | | 66 | | 66 | | N/A | | | Cargo Servic | e | | | | | | | | | | | | A300 | N/A | 1 | 50.0% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | | A310 | N/A | 0 | 0.0% | 0 | 0.3% | 0 | 0.3% | 0 | 0.3% | 0 | 0.3% | | B757 | N/A | 1 | 50.0% | 2 | 44.5% | 2 | 44.5% | 2 | 44.5% | 2 | 44.5% | | Subtotal | | 2 | | 4 | | 4 | | 4 | | 4 | | | Total
Commercial
Departures | | 119 | | 149 | | 145 | | 146 | | 233 | | [a] Source: AECOM analysis, 2013. [b] Source: John Wayne Airport. Table 4-8 MIX OF COMMERCIAL PASSENGER AIRCRAFT ASSOCIATED WITH ADPM PASSENGERS BY AIRCRAFT TYPE, PHASE 2 (JANUARY 1, 2021) JOHN WAYNE AIRPORT [a] | Type of | | Ex | isting | | posed | | rnative | Alte | rnative | Alte | native | |-------------------------------------|--------|-------|--------|------|--------|------|---------|------|---------|------|--------| | Service | - | | | | • | | | | | | | | and | Тур. | | | | | | | | | | | | Aircraft | Seats | Dep. | % | Dep. | % | Dep. | % | Dep. | % | Dep. | % | | Air Carrier F | assen | ger S | ervice | | | | | | | | | | A318 | 120 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | A319 | 127 | 14 | 11.9% | 17 | 11.7% | 23 | 17.0% | 20 | 12.6% | 43 | 18.8% | | A320 | 142 | 8 | 7.0% | 12 | 8.3% | 15 | 11.1% | 14 | 8.8% | 30 | 13.1% | | A321 | 187 | 2 | 1.7% | 1 | 0.7% | 1 | 0.7% | 1 | 0.6% | 3 | 1.3% | | B737-300 | 137 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-400 | 144 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-700 | 137 | 64 | 56.0% | 84 | 57.9% | 63 | 46.7% | 90 | 56.6% | 94 | 41.0% | | B737-800 | 153 | 17 | 14.6% | 19 | 13.1% | 24 | 17.8% | 21 | 13.2% | 44 | 19.2% | | B757 | 183 | 6 | 4.8% | 5 | 3.4% | 6 | 4.4% | 6 | 3.8% | 13 | 5.7% | | CRJ900 | 80 | 3 | 2.2% | 7 | 4.8% | 3 | 2.2% | 7 | 4.4% | 2 | 0.9% | | Subtotal | | 114 | 100.0% | 145 | 100.0% | 135 | 100.0% | 159 | 100.0% | 229 | 100.0% | | Average
Aircraft Size
(Seats) | | 138 | | 138 | | 140 | | 138 | | 142 | | | Commuter F | Passen | ger S | ervice | | | | | | | | | | CRJ700 | 66 | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Subtotal | | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Average | | | | | | | | | | | | | Aircraft Size (Seats) | | 66 | | 66 | | 66 | | 66 | | N/A | | | Cargo Servi | ce | | | | | | | | | | | | A300 | N/A | 1 | 50.0% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | | A310 | N/A | 0 | 0.0% | 0 | 0.3% | 0 | 0.3% | 0 | 0.3% | 0 | 0.3% | | B757 | N/A | 1 | | 2 | | | 44.5% | 2 | | 2 | | | Subtotal | | 2 | | 4 | | 4 | | 4 | | 4 | | | Total
Commercia
Departures | l | 119 | | 161 | | 151 | | 175 | | 233 | | [a] Source: AECOM analysis, 2013. [b] Source: John Wayne Airport. Table 4-9 MIX OF COMMERCIAL PASSENGER AIRCRAFT ASSOCIATED WITH ADPM PASSENGERS BY AIRCRAFT TYPE, PHASE 3 (JANUARY 1, 2026) JOHN WAYNE AIRPORT [a] | Type of | | Ex | isting | | posed | | rnative | Alte | rnative | Alte | native | |-------------------------------------|--------|-------|-----------------|------|--------|------|----------|------|---------|------|----------| | Service | - | | · · · · · · · · | | p | | | | | | | | and | Тур. | | | | | | | | | | | | Aircraft | Seats | Dep. | % | Dep. | % | Dep. | % | Dep. | % | Dep. | % | | Air Carrier F | | | | • | | • | | • | | • | | | A318 | 120 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | A319 | 127 | 14 | 11.9% | 17 | 11.0% | 25 | 16.4% | 22 | 11.8% | 43 | 18.8% | | A320 | 142 | 8 | 7.0% | 12 | 7.7% | 17 | 11.2% | 15 | 8.0% | 30 | 13.1% | | A321 | 187 | 2 | 1.7% | 1 | 0.6% | 2 | 1.3% | 1 | 0.5% | 3 | 1.3% | | B737-300 | 137 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-400 | 144 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | B737-700 | 137 | 64 | 56.0% | 93 | 60.0% | 71 | 46.7% | 111 | 59.4% | 94 | 41.0% | | B737-800 | 153 | 17 | 14.6% | 19 | 12.3% | 26 | 17.1% | 22 | 11.8% | 44 | 19.2% | | B757 | 183 | 6 | 4.8% | 5 | 3.2% | 7 | 4.6% | 6 | 3.2% | 13 | 5.7% | | CRJ900 | 80 | 3 | 2.2% | 8 | 5.2% | 4 | 2.6% | 10 | 5.3% | 2 | 0.9% | | Subtotal | | 114 | 100.0% | 155 | 100.0% | 152 | 100.0% | 187 | 100.0% | 229 | 100.0% | | Average
Aircraft Size
(Seats) | | 138 | | 137 | | 140 | | 137 | | 142 | | | Commuter F | Passen | ger S | ervice | | | | | | | | | | CRJ700 | 66 | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Subtotal | | 3 | 100.0% | 12 | 100.0% | 12 | 100.0% | 12 | 100.0% | 0 | N/A | | Average
Aircraft Size
(Seats) | | 66 | | 66 | | 66 | | 66 | | N/A | | | Cargo Servi | ice | | | | | | | | | | | | A300 | N/A | 1 | 50.0% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | 2 | 55.2% | | A310 | N/A | | 0.0% | | 0.3% | | 0.3% | | 0.3% | | 0.3% | | B757 | N/A | | | | 44.5% | | 44.5% | | 44.5% | | 44.5% | | | , . | | 00.070 | | | | 1 110 70 | | | | 1 110 70 | | Subtotal | | 2 | | 4 | | 4 | | 4 | | 4 | | | Total
Commercia
Departures | I | 119 | | 171 | | 168 | | 203 | | 233 | | [a] Source: AECOM analysis, 2013. [b] Source: John Wayne Airport. Figure 4-3 Forecast of Hourly Commercial Operations Proposed Project Figure 4-4 Forecast of Hourly Commercial Operations Alternative A Figure 4-5 Forecast of Hourly Commercial Operations Alternative B Figure 4-6 Forecast of Hourly Commercial Operations -Alternative C Figure 4-7 Forecast of Hourly Commercial Operations No Project Alternative ### SECTION 5 ### FORECAST OF HOURLY PASSENGERS AND OPERATIONS IN THE PASSENGER AVERAGE DAY PEAK MONTH #### Introduction The number of hourly arriving and departing flights and passengers has been projected for the Proposed Project, three Alternatives, and No Project Alternative. The projections of
future hourly operations were developed based on the average schedule over the last five years (2008 through 2013). This time period was used to account for recent trends of "right sizing" aircraft throughout the day and week to optimize load factors on routes and overall decline of commuter aircraft usage at the Airport. ### **HOURLY OPERATIONS** The future projections of hourly operations were derived by reviewing hourly operations profiles for the last five years. During this time significant trends started to form in which airlines started to right size equipment to routes, sometimes varying equipment for the same route during the week depending upon demand levels, higher load factors, and a decrease in commuter aircraft. These five-year hourly operations were then averaged by aircraft type and hour to develop the projections of hourly operations. The resulting passenger average day peak month hourly operations for the Proposed Project, three alternatives, and No Project Alternative are shown in Tables 5-1 through 5-13. #### FORECAST OF HOURLY PASSENGERS The arriving and departing passengers in the average day peak month were projected for the Proposed Project, three Alternatives, and No Project Alternative by applying ADPM passengers to the hourly passenger profiles developed in Section 3. The results are also shown in Tables 5-1 through 5-13. Departing passengers peak in the 7:00 a.m. hour under all scenarios. With the exception of Phase 1 of Alternative C, arriving passengers generally peak in the 10:00 a.m. hour under the Proposed Project, three alternatives and No Project Alternative. Peak hour arriving passengers in Phase 1 of Alternative C occur in the 10:00 pm hour. However, arrival peaks are also found at 11:00 a.m. or 10:00 p.m. for individual phases of Alternative C. Total peak hour passengers (arriving plus departing passengers occur in a variety of hours under the Proposed Project, three alternatives, and No Project Alternative as detailed in Table 3-6. #### HOURLY LOAD FACTORS ADPM hourly load factors are developed using (1) average annual load factors based on 2013 data, which take into account load factors by airline and aircraft type, (2) ADPM passenger and commercial aircraft operations peaking factors as described in Sections 3 and 4, and (3) hourly passenger and operations profiles described in Sections 3 and 4. Future average annual load factors, with the exception of Alternative C, are assumed to remain constant. For Alternative C load factors decrease because it is assumed airlines fill all available Class A ADDs, resulting in passengers being spread among more flights. Hourly arriving and departing load factors are identified in Tables 5-1 through 5-13. Each, the Proposed Project and three Alternatives have three tables; one for each phase. The No Project Alternative only has one table, as all three phases have the same principal restrictions. As these data indicate, ADPM load factors are very high throughout the day. Air carrier load factors for the Proposed Project and Alternatives A and B are in the high 80 percent range and commuter load factors are in the mid 90 percent range. Alternative C assumes no commuter flights and has lower load factors (high 70 percent range) as it is assumed that airlines will use all available Class A ADDs. As described in previous sections, the fleet mix is derived by using all available Class A ADDs first at the assumed load factors for the aircraft, then remaining passengers are first allocated to commuter flights (up to 500,000 passengers) and then allocated to Class E ADDs. As the fleet mix varies by project and hour, so does the availability of seats. The hourly available seats compared to hourly passenger demand results in the hourly load factors found in the tables. Due to the number of Class A ADDs in Alternative C, there is a greater seat capacity than the maximum 16.9 MAP available, thus load factors in Alternative C are lower throughout the day and no commuter passengers are present. Table 5-1 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | Typical
Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | | rrivals
15:00 | | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | | parture
15:00 | | 17:00 | 18:00 | 19:00 | 20:00 2 | 21:00 | 22:00 | Total | |--|------------------|------|------|------|-------|-------|-------|-------|-----|------------------|-----|-------|-------|-------|-------|-------|-------|-------|------|------|------|-------|-------|-------|-------|-----|------------------|-----|-------|-------|-------|---------|-------|-------|-------| | Departures and Arrivals | Air Carrier Passenger Service | A318 | 120 | | A319 | 127 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 15 | 3 | 2 | 0 | 2 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 15 | | A320 | 142 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 11 | 2 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | A321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | B737-300 | 137 | 0 | | B737-400 | 144 | 0 | | B737-700 | 137 | 3 | 5 | 5 | 6 | 5 | 5 | 6 | 5 | 4 | 5 | 5 | 5 | 5 | 6 | 5 | 4 | 78 | 6 | 3 | 1 | 7 | 4 | 8 | 2 | 8 | 2 | 5 | 1 | 11 | 7 | 11 | 2 | 0 | 78 | | B737-800 | 153 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 17 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 17 | | B757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | CRJ900 | 80 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | Total Air Carrier | | 4 | 6 | 9 | 11 | 9 | 8 | 8 | 8 | 7 | 8 | 9 | 7 | 9 | 11 | 9 | 9 | 133 | 15 | 8 | 3 | 10 | 7 | 12 | 6 | 11 | 5 | 9 | 3 | 13 | 9 | 12 | 3 | 0 | 133 | | Commuter Passenger Service | CRJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | Total Commuter | | 0 | | | | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | Air Cargo Service | A300 | N/A | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | A310 | N/A | 0 | | 0 | | 0 | | B757 | N/A | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | Total Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | Total Departures and Arrivals | | 4 | 7 | 12 | 13 | 10 | 9 | 8 | 10 | 8 | 12 | 13 | 8 | 9 | 11 | 9 | 9 | 149 | 16 | 8 | 3 | 12 | 9 | 13 | 7 | 12 | 7 | 9 | 4 | 15 | 13 | 13 | 3 | 0 | 149 | | Average Aircraft Size Air Carrier Commuter | 138
66 | Load Factors by Hour | Air Carrier | | 83% | 86% | | | 87% | | 85% | | 87% | 86% | | | | | | 89% | | 88% | | 90% | | 87% | | | | | 86% | | 84% | | | | 94% | | | Commuter | | N/A | 98% | 94% | 95% | 85% | 95% | 95% | 95% | 98% | 95% | 96% | 98% | 100% | 95% | 95% | 95% | | 95% | 95% | 100% | 100% | 82% | 90% | 95% | 95% | 95% | 95% | 93% | 100% | 100% | 93% | 95% | N/A | | | Passengers by Hour (000) | | 0.1 | 0.0 | | 4.0 | | 4.0 | 4.0 | 4.0 | 0.0 | 4.0 | 4.0 | 0.0 | 4.0 | 4.0 | 4.4 | 4.0 | 45.5 | 4.0 | 4.0 | o . | 4.0 | 0.0 | , , | 0.0 | 4.0 | | | 0.4 | 4.0 | 4.0 | | 0.4 | 0.0 | 45.5 | | Air Carrier | | 0.4 | 0.8 | | _ | 1.1 | 1.0 | 1.0 | 1.0 | 0.8 | 1.0 | 1.0 | 0.8 | 1.0 | 1.3 | 1.1 | 1.2 | | 1.9 | | 0.4 | 1.2 | 0.9 | 1.4 | 0.8 | 1.3 | 0.6 | 1.0 | 0.4 | 1.6 | 1.0 | 1.4 | 0.4 | 0.0 | 15.5 | | Commuter | | 0.0 | 0.0 | | _ | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | Total | | 0.4 | 0.8 | 1.2 | 1.4 | 1.2 | 1.0 | 1.0 | 1.1 | 0.9 | 1.0 | 1.1 | 0.9 | 1.1 | 1.3 | 1.1 | 1 ') | 16.2 | 1.9 | 1.0 | 0.4 | 1.3 | 1.0 | 1.5 | 0.8 | 1.4 | 0.8 | 1.1 | 0.5 | 1.6 | 1.1 | 1.5 | 0.4 | 0.0 | 16.2 | # Table 5-1 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | | Arriva | | | | | | | | | | |-----------------------------------|------|------|------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 |
15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 0 | | A319 | 3 | 2 | 2 | 3 | 2 | | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | 2 | 30 | | A320 | 3 | 1 | 1 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 22 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 10 | 7 | 6 | 12 | 9 | 12 | 8 | 13 | 6 | 10 | 6 | 16 | 12 | 17 | 7 | 4 | 156 | | B737-800 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 34 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 10 | | CRJ900 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 12 | | Total Air Carrier | 19 | 14 | 13 | 21 | 17 | 20 | 14 | 19 | 12 | 17 | 12 | 20 | 17 | 23 | 12 | 9 | 266 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 19 | 14 | 15 | 25 | 19 | 22 | 15 | 22 | 14 | 20 | 17 | 22 | 22 | 24 | 13 | 9 | 298 | | Average Aircraft Size Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour | | | | | | | | | | | | | | | | | | | Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.3 | 1.7 | 1.5 | | | | 1.7 | | 1.5 | 2.0 | 1.4 | 2.4 | 2.1 | | | | 31.0 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | | | | 1.5 | | Total | 2.3 | 1.8 | 1.6 | 2.7 | 2.2 | 2.5 | 1.8 | 2.5 | 1.6 | 2.1 | 1.6 | 2.5 | 2.1 | 2.8 | 1.5 | 1.2 | 32.5 | Table 5-2 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 2 (JANUARY 1, 2021; 11.8 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical
Seats | 7:00 | 8:00 | 9-00 | 10-00 | 11:00 | 12-00 | 13:00 | | rrivals | | 17:00 | 18:00 | 19-00 | 20-00 | 21:00 | 22:00 . | Total | 7:00 | 8-00 | 9-00 | 10:00 | 11:00 | 12:00 | 13:00 | | parture | | 17:00 | 18-00 | 19-00 | 20:00 2 | 21-00 | 22:00 | Tota | |--|------------------|------------|------------|------------|-------|------------|--------|-------|-------|------------|-------|------------|--------|-------|------------|------------|------------|--------|------------|------|-------------|-------------|-------|-------|--------|-------|------------|-------|------------|-------|-------|---------|-------|------------|----------| | partures and Arrivals | Cours | 7.00 | 0.00 | 0.00 | 10.00 | 11.00 | 12.00 | 10.00 | 14.00 | 10.00 | 10.00 | 17.00 | 10.00 | 10.00 | 20.00 | 21.00 | | · Otai | 7.00 | 0.00 | 0.00 | 10.00 | 11.00 | 12.00 | 10.00 | 14.00 | 10.00 | 10.00 | 17.00 | 10.00 | 10.00 | 20.00 | 11.00 | | <u> </u> | r Carrier Passenger Service | 400 | | • | _ | | | | _ | | _ | | • | | • | | | | | | | | | | | | | • | | | _ | | | | _ | | | 318 | 120 | (| | 319 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 0 | 2 | 1 | 1 | 1 | 1
0 | 2 | 1 | 1 | 2 | 17 | 4 | 2 | 0 | 2 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 17 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | Ū | 1 | 1 | 1 | 1 | 12 | 3 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 321
737-300 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | · | | /37-400 | 137
144 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | (| | | | - | · | · | Ū | · | - | - | _ | | _ | 0 | · | 0 | 7 | - | | - | 7 | ŭ | 0 | - | · | - | - | - | - | - | 0 | _ | - | Ū | · | - | - | | 737-700 | 137 | 3 | 5 | 5 | 6 | 5 | 5 | 6 | 5 | 4 | 5 | 6 | 5 | 6 | / | 6 | 4 | 84 | • | 3 | 1 | / | 4 | 8 | 2 | 9 | 2 | 6 | 1 | 12 | / | 11 | 2 | 0 | 84 | | 737-800 | 153 | 0 | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 19 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 19 | | 757
RJ900 | 183
80 | 0 | 0 | 0 | 1 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1
0 | 1
0 | 5
7 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0
0 | 0 | 0 | 5 | | | 80 | _ | • | 2 | | - | _ | - | 0 | • | • | 1 | _ | Ū | 1 | - | - | - | 0 | 0 | _ | U | _ | - | 0 | - | - | 0 | _ | 0 | _ | - | 0 | - | | | tal Air Carrier | | 4 | 7 | 10 | 12 | 10 | 9 | 9 | 9 | 8 | 9 | 10 | 8 | 9 | 12 | 10 | 10 | 145 | 16 | 8 | 3 | 11 | 8 | 13 | 7 | 12 | 6 | 9 | 3 | 14 | 10 | 13 | 4 | 0 | 145 | | ommuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | tal Commuter | | 0 | 0 | 2 | | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | r Cargo Service | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 310 | N/A | 0 | (| | '57 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | tal Departures and Arrivals | | 4 | 7 | 13 | 14 | 11 | 10 | 9 | 11 | 8 | 12 | 14 | 8 | 10 | 12 | 10 | 10 | 161 | 17 | 9 | 4 | 13 | 10 | 14 | 8 | 13 | 7 | 10 | 4 | 16 | 14 | 14 | 4 | 0 | 16′ | | rerage Aircraft Size
r Carrier
ommuter | 138
66 | ead Factors by Hour
r Carrier
ommuter | | 83%
N/A | 86%
98% | 87%
94% | | 87%
85% | | | | 87%
98% | | 86%
96% | | | 87%
95% | 86%
95% | 89%
95% | | 88%
95% | | 90%
100% | 86%
100% | | | | | 89%
95% | | 90%
93% | | | | | 94%
N/A | | | assengers by Hour (000)
r Carrier | | 0.4 | 0.8 | 1.2 | | 1.2 | 1.1 | 1.0 | 1.1 | 0.9 | | 1.1 | 0.9 | 1.1 | 1.4 | 1.2 | _ | 17.0 | 2.0 | 1.1 | 0.5 | 1.3 | 1.0 | 1.5 | 0.9 | 1.4 | 0.7 | 1.1 | 0.4 | 1.7 | 1.1 | 1.6 | 0.4 | 0.0 | | | ommuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | tal | | 0.4 | 0.8 | 1.3 | 1.5 | 1.3 | 1.1 | 1.1 | 1.2 | 1.0 | 1.1 | 1.2 | 0.9 | 1.2 | 1.4 | 1.2 | 1.3 | 17.7 | 2.0 | 1.1 | 0.5 | 1.4 | 1.1 | 1.6 | 0.9 | 1.5 | 0.8 | 1.2 | 0.5 | 1.8 | 1.2 | 1.6 | 0.4 | 0.0 | 17 | # Table 5-2 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 2 (JANUARY 1, 2021; 11.8 MAP) JOHN WAYNE AIRPORT | Aircraft Catagory and Type | | | | | | | Total | Arriva | ıls and | d Depa | rtures | | | | | | | |-------------------------------------|------|------|------|-------|-------|-------|-------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------| | Aircraft Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 4 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 1 | 2 | 34 | | A320 | 3 | 1 | 1 | 2 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 24 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 10 | 8 | 7 | 13 | 9 | 13 | 9 | 14 | 7 | 11 | 7 | 17 | 13 | 18 | 8 | 4 | 168 | | B737-800 | 2 | 3 | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 38 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 10 | | CRJ900 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 14 | | Total Air Carrier | 20 | 15 | 14 | 23 | 18 | 21 | 16 | 21 | 13 | 19 | 13 | 22 | 19 | 25 | 13 | 10 | 290 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0
| 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 20 | 16 | 16 | 27 | 21 | 23 | 17 | 23 | 16 | 21 | 18 | 24 | 24 | 26 | 14 | 10 | 322 | | Average Aircraft Size Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour
Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.5 | 1.9 | 1.6 | | | | 1.9 | | 1.6 | 2.2 | | 2.6 | 2.3 | | | | 34.0 | | Commuter | 0.0 | 0.0 | 0.2 | | 0.2 | 0.1 | 0.1 | | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 1.5 | | Total | 2.5 | 1.9 | 1.8 | 3.0 | 2.4 | 2.7 | 2.0 | 2.7 | 1.8 | 2.3 | 1.7 | 2.7 | 2.3 | 3.0 | 1.7 | 1.3 | 35.5 | Table 5-3 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 3 (JANUARY 1, 2026; 12.5 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical
Seats | 7:00 | 8-00 | a-nn | 10-00 | 11-00 | 12:00 | 13-00 | | rrivals | | 17:00 | 18-00 | 10-00 | วก-กก | 21-00 | 22·NN - | Total | 7:00 | 8-00 | Q-00 | 10.00 | 11-00 | 12-00 | 13-00 | | parture | | 17:00 | 18-00 | 19:00 | 20.00 | 21.00 | 22.00 | Tota | |--|------------------|------|------------|------|-------|------------|-------|-------|-------|---------|-------|-------|-------|-------------|------------|------------|------------|-------|------------|------------|-------------|-------|-------|-------|-------|------------|------------|------------|-------|-------|-------------|-------|-------|------------|------| | | Seats | 7.00 | 0.00 | 3.00 | 10.00 | 11.00 | 12.00 | 13.00 | 14.00 | 13.00 | 10.00 | 17.00 | 10.00 | 19.00 / | 20.00 | 21.00 | 22.00 | Iotai | 7.00 | 0.00 | 9.00 | 10.00 | 11.00 | 12.00 | 13.00 | 14.00 | 13.00 | 10.00 | 17.00 | 10.00 | 19.00 | 20.00 | 21.00 | 22.00 | Tota | | partures and Arrivals | Carrier Passenger Service | 318 | 120 | (| | 19 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 17 | 4 | 2 | 0 | 2 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 17 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 12 | 3 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1: | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 37-300 | 137 | 0 | (| | '37-400 | 144 | 0 | (| | 37-700 | 137 | 4 | 5 | 6 | 7 | 5 | 5 | 7 | 5 | 5 | 6 | 6 | 6 | 7 | 8 | 6 | 4 | 93 | 8 | 3 | 1 | 8 | 5 | 9 | 3 | 10 | 3 | 6 | 1 | 13 | 8 | 13 | 2 | 0 | 93 | | 37-800 | 153 | 0 | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 19 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | RJ900 | 80 | 0 | | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | tal Air Carrier | | 4 | 7 | 11 | 13 | 11 | 9 | 9 | 10 | 8 | 10 | 10 | 8 | 10 | 12 | 11 | 11 | 155 | 17 | 9 | 4 | 12 | 8 | 14 | 7 | 13 | 6 | 10 | 3 | 16 | 10 | 15 | 4 | 0 | | | | | · | · | | | | J | Ū | | | | .0 | | . • | | | | .00 | | · · | · | | | | - | .0 | | | J | | | .0 | · | Ū | | | mmuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 1: | | tal Commuter | | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | Cargo Service | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 310 | N/A | 0 | (| | '57 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | tal Departures and Arrivals | | 4 | 8 | 13 | 14 | 11 | 10 | 10 | 11 | 9 | 13 | 14 | 9 | 11 | 12 | 11 | 11 | 171 | 18 | 9 | 4 | 14 | 10 | 15 | 8 | 14 | 8 | 11 | 4 | 17 | 15 | 15 | 4 | 0 | 17′ | | rerage Aircraft Size
Carrier
Immuter | 137
66 | ad Factors by Hour
Carrier
ommuter | | | 85%
98% | | | 87%
85% | | | | | | | | 86%
100% | 86%
95% | 86%
95% | 89%
95% | | 88%
95% | 89%
95% | 90%
100% | | | | | 85%
95% | 88%
95% | 86%
95% | | | 85%
100% | | | 94%
N/A | | | ssengers by Hour (000) | Carrier | | 0.5 | 0.9 | 1.2 | 1.5 | 1.3 | 1.1 | 1.1 | 1.1 | 1.0 | 1.1 | 1.2 | 1.0 | 1.2 | 1.5 | 1.3 | 1.3 | 18.0 | 2.1 | 1.1 | 0.5 | 1.4 | 1.0 | 1.6 | 0.9 | 1.5 | 0.7 | 1.2 | 0.4 | 1.8 | 1.2 | 1.7 | 0.5 | 0.0 | 18. | | mmuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0. | | tal | | 0.5 | 0.9 | 1.4 | 1.6 | 1.4 | 1.2 | 1.1 | 1.3 | 1.0 | 1.2 | 1.3 | 1.0 | 1.2 | 1.5 | 1.3 | 1.3 | 18.8 | 2.1 | 1.1 | 0.5 | | | | | 1.6 | 0.8 | 1.2 | | 1.9 | 1.2 | 1.7 | 0.5 | 0.0 | 18 | ## Table 5-3 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, PROPOSED PROJECT – PHASE 3 (JANUARY 1, 2026; 12.5 MAP) JOHN WAYNE AIRPORT **Total Arrivals and Departures Aircraft Category and Type** 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 Total **Departures and Arrivals** Air Carrier Passenger Service A318 A319 A320 A321 B737-300 B737-400 B737-700 B737-800 B757 CRJ900 **Total Air Carrier** Commuter Passenger Service CRJ700 **Total Commuter** Air Cargo Service A300 A310 B757 Total Air Cargo Total Departures and Arrivals **Average Aircraft Size** Air Carrier Commuter **Load Factors by Hour** Air Carrier Commuter Passengers by Hour (000) Air Carrier 2.6 2.0 1.7 2.9 2.3 2.7 2.0 2.7 1.7 2.3 1.6 2.8 2.4 3.2 1.8 36.1 Commuter 0.0 0.0 0.2 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.2 0.1 0.1 0.0 0.0 0.0 1.5 2.6 Total 2.0 1.9 3.1 2.5 2.9 2.1 2.8 2.4 1.8 2.9 2.5 3.2 1.8 1.3 37.6 1.9 Table 5-4 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | ircraft Category and Type | ГурісаІ
Seats | 7.00 | 8-00 | 0-00 | 10.00 | 11.00 | 12-00 | 13.00 | | rrivals | | 17-00 | 10.00 | 10.00 | n-nn | 21-00 | 22.AA 7 | Total | 7:00 | g-nn | 0.00 | 10-00 | 11-00 | 12-00 | 13-00 | | parture | | 17:00 | 10-00 | 10-00 | 20.00 | 21-00 | 22-00 | Tota | |---|------------------|------|------|------|--------|-------|-------|-------|-------|---------|-------|--------|--------|---------|-------|-------|---------|----------|------|------|------|-------|-------|-------|--------|--------|---------|-------|-------|--------|--------|---------|-------|-------|------| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 4 | 20:00 | 21:00 | 22:00 | otai | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 16:00 | 19:00 | 20:00 2 | 21:00 | 22:00 | Tota | | epartures and Arrivals | ir Carrier Passenger Service | 318 | 120 | (| | 319 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 19 | 4 | 2 | 0 | 2 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 19 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 13 | 3 | 1 | 0 | 1 | 1 | 1 | 2 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 13 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | 737-300 | 137 | 0 | (| | 737-400 | 144 | 0 | (| | 737-700 | 137 | 3 | 4 | 4 | 5 | 4 | 4 | 5 | 4 | 3 | 4 | 5 | 4 | 5 | 5 | 4 | 3 | 65 | 5 | 2 | 1 | 5 | 3 | 6 | 2 | 7 | 2 | 5 | 1 | 9 | 6 | 9 | 1 | 0 | 65 | | 737-800 | 153 | 0 | 1 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 3 | 21 | 2 | 2
 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 0 | 2 | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | RJ900 | 80 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | otal Air Carrier | | 3 | 6 | 9 | 11 | 9 | 8 | 8 | 8 | 7 | 8 | 8 | 7 | 8 | 10 | 9 | 10 | 129 | 16 | 8 | 3 | 10 | 7 | 11 | 7 | 10 | 5 | 8 | 3 | 12 | 8 | 11 | 3 | 0 | 129 | | ommuter Passenger Service
RJ700
otal Commuter | 66 | 0 | 0 | 2 | 2
2 | 1 | 1 | 0 | 2 2 | 1 | 1 | 1
1 | 1
1 | 0 | 0 | 0 | 0 | 12
12 | 0 | 0 | 0 | 2 2 | 2 2 | 1 | 1
1 | 1
1 | 2 2 | 0 | 1 | 1
1 | 1
1 | 0 | 0 | 0 | 1: | | | | | · · | _ | _ | | | · | _ | · | · | · | · | · · | Ū | Ū | | | · · | Ū | J | _ | _ | • | · | · | _ | ŭ | · | · | · | · · | ŭ | ŭ | - | | ir Cargo Service | | | | • | | _ | _ | | | | | | | | _ | | | _ | | | _ | | | | _ | | | _ | | _ | _ | | • | _ | | | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | | 310 | N/A | 0 | (| | 757 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | otal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | otal Departures and Arrivals | | 3 | 6 | 11 | 12 | 10 | 9 | 8 | 10 | 8 | 11 | 12 | 7 | 9 | 10 | 9 | 10 | 145 | 17 | 8 | 4 | 12 | 9 | 12 | 8 | 11 | 7 | 9 | 4 | 13 | 13 | 12 | 3 | 0 | 14 | | verage Aircraft Size
ir Carrier
ommuter | 139
66 | oad Factors by Hour
ir Carrier | | 85% | 88% | 88% | 88% | 89% | 88% | 87% | 89% | 89% | 88% | 88% | 88% | 88% | 88% | 88% | 90% | | 89% | 90% | 91% | 88% | 89% | 88% | 90% | 87% | 90% | 88% | 91% | 86% | 87% | 86% | 90% | 94% | | | ommuter | | | 98% | | | 85% | | | | | | | | 100% | | | 95% | | | | 100% | | | | | | | | 93% | | | | | | | | assengers by Hour (000) | r Carrier | | 0.4 | 0.7 | 1.0 | 1.3 | 1.2 | 1.0 | 0.9 | 1.0 | 0.9 | 0.9 | 1.0 | 0.8 | 1.0 | 1.3 | 1.1 | 1.3 | 15.5 | 2.0 | 1.1 | 0.5 | 1.2 | 0.9 | 1.4 | 0.9 | 1.3 | 0.7 | 1.0 | 0.5 | 1.4 | 1.0 | 1.3 | 0.4 | | 15. | | mmuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | tal | | 0.4 | 0.8 | 1.2 | 1.4 | 1.2 | 1.1 | 1.0 | 1.1 | 0.9 | 1.0 | 1.1 | 0.8 | 1.1 | 1.3 | 1.1 | 1.3 | 16.2 | 2.0 | 1.1 | 0.5 | 1.3 | 1.1 | 1.5 | 0.9 | 1.3 | 0.8 | 1.1 | 0.5 | 1.5 | 1.0 | 1.3 | 0.4 | 0.0 | 16. | # Table 5-4 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | | Arriva | | | | | | | | | | |-----------------------------------|------|------|------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Anorale Gategory and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 4 | 3 | 2 | 3 | 3 | | 2 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 1 | 2 | 38 | | A320 | 3 | 2 | 1 | 2 | 3 | | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 26 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 8 | 6 | 5 | 10 | 7 | 10 | 7 | 11 | 5 | 9 | 5 | 13 | 10 | 14 | 6 | 3 | 130 | | B737-800 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 2 | 3 | 42 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 12 | | CRJ900 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 8 | | Total Air Carrier | 19 | 14 | 12 | 20 | 17 | 19 | 14 | 19 | 12 | 16 | 12 | 19 | 17 | 21 | 12 | 10 | 258 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 19 | 15 | 15 | 24 | 20 | 21 | 15 | 21 | 15 | 19 | 17 | 21 | 22 | 22 | 12 | 10 | 290 | | Average Aircraft Size Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour | | | | | | | | | | | | | | | | | | | Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.4 | 1.8 | 1.5 | | | | 1.8 | | 1.6 | 2.0 | 1.4 | 2.3 | | | | | 31.0 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | | | | 1.5 | | Total | 2.4 | 1.8 | 1.6 | 2.7 | 2.3 | 2.5 | 1.9 | 2.4 | 1.7 | 2.1 | 1.6 | 2.4 | 2.1 | 2.6 | 1.6 | 1.3 | 32.5 | Table 5-5 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 2 (JANUARY 1, 2021; 11.4 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical
Seats | 7:00 | Q-00 | 0-00 | 10-00 | 11.00 | 12-00 | 12-00 | | rrivals | | 17.00 | 10.00 | 10.00 | on-nn - | 21-00 | 22.AA 7 | otal | 7.00 | g-nn | 0-00 | 10.00 | 11.00 | 12-00 | 13.00 4 | | parture | | 17:00 ⁻ | 10.00 | 10-00 | 20-00 1 | 21.00 | 2.00 | Tota | |--|------------------|------|------|------|-------|-------|-------|-------|-------|---------|-------|-------|-------|---------|---------|-------|---------|------|------|------|------|-------|-------|-------|---------|-------|---------|-------|--------------------|-------|-------|---------|---------|------------|------| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 16:00 | 19:00 4 | 20:00 | 21:00 | 22:00 | otai | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 10:00 | 19:00 | 20:00 2 | 21:00 2 | 22:00 | otai | | partures and Arrivals | Carrier Passenger Service | 18 | 120 | (| | 19 | 127 | 0 | 1 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 23 | 5 | 2 | 0 | 3 | 1 | 1 | 2 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 23 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 2 | 2 | 15 | 3 | 1 | 0 | 1 | 2 | 2 | 2 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 15 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 37-300 | 137 | 0 | (| | '37-400 | 144 | 0 | (| | 37-700 | 137 | 3 | 4 | 4 | 5 | 4 | 4 | 5 | 4 | 3 | 4 | 4 | 4 | 4 | 5 | 4 | 3 | 63 | 5 | 2 | 1 | 5 | 3 | 6 | 2 | 7 | 2 | 4 | 1 | 9 | 6 | 9 | 1 | 0 | 63 | | 37-800 | 153 | 0 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 2 | 1 | 3 | 24 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 0 | 24 | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | RJ900 | 80 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | tal Air Carrier | | 3 | 6 | 9 | 11 | 10 | 8 | 8 | 9 | 7 | 8 | 8 | 7 | 9 | 11 | 9 | 11 | 135 | 17 | 9 | 4 | 11 | 8 | 12 | 7 | 11 | 6 | 9 | 4 | 12 | 8 | 11 | 4 | 0 | 135 | | mmuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | al Commuter | | 0 | | 2 | | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | Cargo Service | 300 | N/A | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 10 | N/A | 0 | _ | 0 | - | 0 | (| | 757 | N/A | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | tal Air Cargo | | 0 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 2 | | tal Departures and Arrivals | | 3 | 6 | 11 | 12 | 11 | 9 | 8 | 11 | 8 | 11 | 12 | 8 | 9 | 11 | 9 | 11 | 151 | 18 | 9 | 4 | 12 | 10 | 13 | 8 | 11 | 8 | 9 | 5 | 14 | 13 | 12 | 4 | 0 | 151 | | rerage Aircraft Size
r Carrier
ommuter | 140
66 | ad Factors by Hour Carrier | | 86% | 88% | 89% | 89% | 89% | 89% | 88% | 90% | 89% | 89% | 88% | 89% | 89% | 900/ | 88% | 91% | | 00% | 91% | 020/ | 89% | 89% | 88% | 90% | 88% | 91% | 89% | 92% | 070/ | 000/ | 87% | 000/ | 0.49/ | | | mmuter | | | 98% | | | 85% | | | | | | | | 100% | | | 95% | | | 95% | | | | | | | | | 93% 1 | | | | | 94%
N/A | | | ssengers by Hour (000) | | | 0.0 | , , | , , | | 4.4 | 4.0 | 4.4 | 0.0 | 4.5 | 4.0 | 0.0 | 4.4 | 4.0 | 4.0 | 4.4 | 10.4 | 2.5 | 4.0 | 0.5 | 4.0 | 4.0 | 4 = | 0.0 | 4.0 | 0.0 | | 0.5 | 4 - | 4.0 | 4.0 | 0.5 | 0.0 | 40 | | Carrier | | 0.4 | | 1.1 | 1.4 | 1.3 | 1.1 | 1.0 | 1.1 | 0.9 | 1.0 | 1.0 | 0.8 | 1.1 | 1.3 | 1.2 | | 16.4 | 2.2 | 1.2 | 0.5 | 1.3 | 1.0 | 1.5 | 0.9 | 1.3 | 0.8 | 1.1 | 0.5 | 1.5 | 1.0 | 1.3 | 0.5 | 0.0 | | | mmuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 3.0 | | al | | 0.4 | 0.8 | 1.2 | 1.5 | 1.3 | 1.1 | 1.0 | 1.2 | 1.0 | 1.0 | 1.1 | 0.9 | 1.1 | 1.3 | 1.2 | 1.4 | 17.1 | 2.2 | 1.2 | 0.5 | 1.4 | 1.1 | 1.5 | 1.0 | 1.3 | 0.9 | 1.1 | 0.6 | 1.6 | 1.1 | 1.4 | 0.5 | 0.0 | 17 | # Table 5-5 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 2 (JANUARY 1, 2021; 11.4 MAP) JOHN WAYNE AIRPORT | Aircraft Catagory and Type | | | | | | | Total | Arriva | ıls and | d Depa | rtures | | | | | | | |--|------|------|------|-------|-------|-------|-------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------| | Aircraft Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 5 | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 4 | 3 | 2 | 2 | 3 | 2 | 1 | 2 | 46 | | A320 | 4 | 2 | 1 | 2 | 4 | 3 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 2 | 30 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 8 | 6 | 5 | 10 | 7 | 10 | 6 | 10 | 5 | 8 | 5 | 13 | 10 | 14 | 6 | 3 | 126 | | B737-800 | 2 | 4 | 3 | 3 | 3 | 4 | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 48 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 12 | | CRJ900 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | Total Air Carrier | 20 | 15 | 13 | 21 | 18 | 20 | 15 | 19 | 13 | 17 | 12 | 19 | 17 | 22 | 13 | 11 | 270 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 20 | 16 | 15 | 25 | 21 | 22 | 16 | 22 | 16 | 20 | 17 | 21 | 22 | 22 | 13 | 11 | 302 | | Average Aircraft Size Air Carrier Commuter | Load Factors by Hour
Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.6 | 1.9 | 1.6 | | | | | | 1.7 | 2.1 | 1.5 | 2.3 | 2.1 | 2.7 | | | 32.8 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | 0.1 | 0.1 | 0.1 | | 0.1 | 0.1 | | | | 1.5 | | Total | 2.6 | 2.0 | 1.7 | 2.9 | 2.5 | 2.6 | 2.0 | 2.6 | 1.8 | 2.2 | 1.7 | 2.4 | 2.2 | 2.7 | 1.6 | 1.4 | 34.3 | Table 5-6 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 3 (JANUARY 1, 2026; 12.8 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical
Seats | 7:00 | 8.00 | 9-00 | 10-00 | 11:00 | 12:00 | 13:00 | | \rrival: | | 17:00 | 18:00 | 19-00 | 20-00 | 21:00 | 22:00 - | Total | 7:00 | 8.00 | 9-00 | 10:00 | 11:00 | 12:00 | 13:00 | | parture | | 17:00 | 18:00 | 19-00 | 20:00 | 21:00 | 22:00 | Tota | |--|------------------|------------|------------|------------|-------|------------|-------|------------|-------|----------|-------|------------|-------|-------|------------|------------|------------|-------|------------|------------|------|-------------|------------|-------|-------|-------|------------|------------|------------|-------------|-------|-------|------------|------------|-------| | | Ocais | 7.00 | 0.00 | 3.00 | 10.00 | 11.00 | 12.00 | 13.00 | 14.00 | 13.00 | 10.00 | 17.00 | 10.00 | 13.00 | 20.00 | 21.00 | 22.00 | iotai | 7.00 | 0.00 | 3.00 | 10.00 | 11.00 | 12.00 | 13.00 | 14.00 | 13.00 | 10.00 | 17.00 | 10.00 | 13.00 | 20.00 | 21.00 | 22.00 | Total | | epartures and Arrivals | r Carrier Passenger Service | 318 | 120 | (| | 319 | 127 | 0 | 1 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | 2 | 1 | 3 | 1 | 1 | 3 | 25 | 5 | 3 | 1 | 3 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 25 | | 320 | 142 | 0 | 0 | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 2 | 2 | 17 | 4 | 2 | 0 | 1 | 2 | 2 | 2 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 17 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | : | | 737-300 | 137 | 0 | | 0 | 0 | 0 | (| | 737-400 | 144 | 0 | (| | 737-700 | 137 | 3 | 4 | 4 | 5 | 4 | 4 | 5 | 4 | 4 | 4 | 5 | 4 | 5 | 6 | 5 | 3 | 71 | 6 | 3 | 1 | 6 | 4 | 7 | 2 | 8 | 2 | 5 | 1 | 10 | 6 | 10 | 2 | 0 | 7′ | | 737-800 | 153 | 0 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 2 | 1 | 3 | 26 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 0 | 26 | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 7 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 | | RJ900 | 80 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | tal Air Carrier | | 3 | 7 | 10 | 12 | 12 | 9 | 9 | 10 | 8 | 9 | 10 | 8 | 10 | 12 | 11 | 12 | 152 | 20 | 10 | 4 | 12 | 9 | 13 | 8 | 12 | 7 | 10 | 4 | 14 | 9 | 13 | 4 | 0 | 152 | | ommuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | tal Commuter | | 0 | 0 | 2 | | 1 | 1 | 0 | 2 | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | | 1 | 1 | 0 | 0 | 0 | | | r Cargo Service | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 310 | N/A | 0 | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | | | ' 57 | N/A | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 2 | 0 | 0 | 0 | | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 2 | | tal Departures and Arrivals | | 3 | 7 | 12 | 14 | 12 | 10 | 9 | 11 | 9 | 12 | 13 | 9 | 10 | 12 | 11 | 12 | 168 | 21 | 10 | 4 | 14 | 11 | 14 | 9 | 12 | 8 | 10 | 5 | 15 | 14 | 13 | 4 | 0 | 168 | | verage Aircraft Size
r Carrier
ommuter | 140
66 | oad Factors by Hour
r Carrier
ommuter | | 86%
N/A | 88%
98% | 89%
94% | | 89%
85% | | 88%
95% | | | | 88%
96% | | | 89%
95% | 88%
95% | 91%
95% | | 90%
95% | 91%
95% | | 89%
100% | 89%
82% | | | | 91%
95% | 89%
95% | 92%
93% | 87%
100% | | | 90%
95% | 94%
N/A | | | ssengers by Hour (000) | Carrier | | 0.4 | 0.9 | 1.2 | 1.5 | 1.5 | 1.2 | 1.1 | 1.2 | 1.0 | 1.1 | 1.2 | 0.9 | 1.2 | 1.5 | 1.4 | 1.5 | 18.5 | 2.5 | 1.3 | 0.6 | 1.4 | 1.1 | 1.7 | 1.1 | 1.5 | 0.9 | 1.2 | 0.6 | 1.6 | 1.1 | 1.5 | 0.5 | 0.0 | 18. | | mmuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | | | |
 0.0 | 5.0 | J. 1 | ٠ | ٠. ١ | 1.2 | 5.5 | ٠ | 5.5 | ٠ | ٠ | 5.0 | 5.0 | 0.0 | 5.0 | 1.5 | 5.5 | 0.0 | 5.0 | 5.5 | ٠. ١ | ٠. ، | ٠ | J | 5.0 | J | 1.3 | | ٠ | 5.5 | 5.0 | 5.0 | 0.0 | - | ## Table 5-6 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE A – PHASE 3 (JANUARY 1, 2026; 12.8 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | Total | Arriva | als and | d Depa | rtures | | | | | | | |--|------|------|------|-------|-------|-------|-------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------| | Aircraft Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Γotal | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 6 | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 4 | 3 | 2 | 2 | 4 | 2 | 1 | 3 | 50 | | A320 | 4 | 2 | 1 | 2 | 4 | 4 | 3 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 2 | 2 | 34 | | A321 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 4 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 9 | 7 | 6 | 11 | 8 | 11 | 7 | 12 | 6 | 9 | 6 | 14 | 11 | 16 | 6 | 3 | 142 | | B737-800 | 2 | 4 | 3 | 4 | 4 | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 52 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 14 | | CRJ900 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 8 | | Total Air Carrier | 23 | 17 | 14 | 24 | 20 | 23 | 17 | 22 | 15 | 19 | 14 | 21 | 19 | 24 | 15 | 12 | 304 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | | | | 2 | 2 | | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 23 | 17 | 17 | 27 | 23 | 25 | 18 | 24 | 17 | 22 | 19 | 23 | 24 | 25 | 15 | 12 | 336 | | Average Aircraft Size Air Carrier Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour
Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.9 | 2.2 | 1.8 | | | | | 2.7 | 1.9 | | 1.7 | 2.6 | 2.4 | | | 1.5 | 37.0 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | 0.1 | 0.1 | | 0.2 | 0.1 | 0.1 | | | 0.0 | 1.5 | | Total | 2.9 | 2.2 | 1.9 | 3.2 | 2.8 | 3.0 | 2.2 | 2.8 | 2.0 | 2.4 | 1.9 | 2.7 | 2.4 | 3.0 | 1.9 | 1.5 | 38.5 | Table 5-7 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | ypical | | | | | | | | | rrivals | | | | | | | | | | | | | | | | | oarture | | | | | | | | | |--|-----------|------|------|------|-------|-------|-------|-------|-------|---------|-------|-------|-------|---------|-------|-------|-------|------|------|------|------|-------|-------|-------|-------|-------|---------|-------|-------|-------|-------|---------|-------|-------|------| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 2 | 20:00 | 21:00 | 22:00 | otal | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 2 | 21:00 | 22:00 | Tota | | epartures and Arrivals | r Carrier Passenger Service | 318 | 120 | (| | 319 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 18 | 4 | 2 | 0 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 18 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 12 | 3 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 737-300 | 137 | 0 | (| | 737-400 | 144 | 0 | (| | 737-700 | 137 | 3 | 4 | 4 | 5 | 4 | 4 | 5 | 4 | 4 | 4 | 5 | 4 | 5 | 6 | 5 | 3 | 69 | 6 | 3 | 1 | 6 | 4 | 7 | 2 | 7 | 2 | 5 | 1 | 10 | 6 | 9 | 2 | 0 | 69 | | 737-800 | 153 | 0 | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 20 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 20 | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -: | | RJ900 | 80 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | į | | otal Air Carrier | | 3 | 6 | 9 | 11 | 9 | 8 | 8 | 8 | 7 | 8 | 8 | 7 | 9 | 10 | 9 | 10 | 130 | 15 | 8 | 3 | 10 | 7 | 11 | 6 | 10 | 5 | 9 | 3 | 12 | 8 | 12 | 3 | 0 | 130 | | an run Gamor | | Ū | Ü | ŭ | • | ŭ | Ü | Ū | ŭ | • | Ū | J | • | Ü | 10 | Ü | | 100 | 10 | Ū | Ü | | • | • | Ū | .0 | Ū | Ü | Ū | | Ü | | Ü | Ü | | | mmuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | al Commuter | | 0 | 0 | 2 | 2 | 1 | 1 | 0 | | | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | r Cargo Service | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 10 | N/A | 0 | (| | 757 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | tal Departures and Arrivals | | 3 | 6 | 11 | 12 | 10 | 9 | 8 | 10 | 8 | 11 | 12 | 8 | 9 | 10 | 9 | 10 | 146 | 16 | 8 | 4 | 12 | 9 | 12 | 7 | 11 | 7 | 9 | 4 | 14 | 13 | 12 | 3 | 0 | 146 | | verage Aircraft Size
r Carrier
ommuter | 139
66 | ad Factors by Hour | r Carrier | | 84% | 87% | 88% | 88% | 88% | 88% | 87% | 88% | 88% | 88% | 87% | 87% | 88% | 88% | 87% | 90% | | 89% | 90% | 91% | 88% | 88% | 87% | 90% | 86% | 90% | 88% | 91% | 86% | 86% | 85% | 89% | 94% | | | mmuter | | N/A | 98% | 94% | | | 95% | | | | | | | 100% | | 95% | 95% | | 95% | 95% | 100% | | | | | | | | | | 100% | | | N/A | | | ssengers by Hour (000) | Carrier | | 0.4 | 0.7 | 1.0 | 1.3 | 1.2 | 1.0 | 0.9 | 1.0 | 0.9 | 1.0 | 1.0 | 0.8 | 1.0 | 1.3 | 1.1 | 1.2 | 15.5 | 2.0 | 1.0 | 0.4 | 1.2 | 0.9 | 1.4 | 8.0 | 1.3 | 0.7 | 1.0 | 0.4 | 1.5 | 1.0 | 1.4 | 0.4 | 0.0 | 15. | | | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | mmuter | | 0.0 | 0.0 | U. I | 0.1 | U. I | U. I | 0.0 | U. I | 0.0 | U. I | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | U. I | 0.1 | U. I | U. I | 0.0 | U. I | 0.0 | U. I | U. I | 0.0 | 0.0 | 0.0 | 0.0 | ٠.٠ | # Table 5-7 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 1 (JANUARY 1, 2016; 10.8 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | | Arriva | | | | | | | | | | |-------------------------------------|------|------|------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Aircraft Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 4 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 3 | 2 | 1 | 2 | 36 | | A320 | 3 | 1 | 1 | 2 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 24 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 8 | 7 | 5 | 11 | 8 | 11 | 7 | 11 | 6 | 9 | 6 | 14 | 11 | 15 | 6 | 3 | 138 | | B737-800 | 2 | 3 |
2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 3 | 2 | 2 | 40 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 10 | | CRJ900 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 10 | | Total Air Carrier | 19 | 14 | 12 | 21 | 17 | 19 | 14 | 19 | 12 | 17 | 12 | 19 | 17 | 22 | 12 | 10 | 260 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 19 | 15 | 15 | 24 | 19 | 21 | 15 | 21 | 15 | 19 | 17 | 21 | 22 | 22 | 12 | 10 | 292 | | Average Aircraft Size Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour
Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.3 | 1.8 | 1.5 | | | 2.4 | 1.8 | | 1.5 | 2.0 | 1.4 | 2.3 | 2.0 | 2.6 | 1.5 | 1.2 | 31.0 | | Commuter | 0.0 | 0.0 | 0.2 | 0.2 | 0.2 | | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 1.5 | | Total | 2.3 | 1.8 | 1.6 | 2.7 | 2.3 | 2.5 | 1.8 | 2.4 | 1.7 | 2.1 | 1.6 | 2.4 | 2.1 | 2.7 | 1.5 | 1.2 | 32.5 | Table 5-8 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 2 (JANUARY 1, 2021; 13.0 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical
Seats | 7.00 | 8.00 | 0-00 | 10-00 | 11:00 | 12-00 | 13-00 | | rrivals | | 17.00 | 10.00 | 10-00 | 20-00 | 21.00 | 22.NN - | [otal | 7.00 | g-nn | 0-00 | 10-00 | 11.00 | 12-00 | 13-00 | | parture | | 17:00 · | 10.00 | 10-00 | 20-00 1 | 21-00 | 2.00 · | Tota | |--|------------------|------|------|------|-------|-------|-------|-------|-------|---------|-------|-------|-------|-------|-------|-------|---------|-------|------|------|------|-------|-------|-------|-------|-------|---------|-------|---------|-------|-------|---------|---------|--------|------| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 16:00 | 19:00 | 20:00 | 21:00 | 22:00 | lotai | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 10:00 | 19:00 | 20:00 2 | 21:00 / | 22:00 | otai | | epartures and Arrivals | r Carrier Passenger Service | 318 | 120 | C | | 319 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 20 | 4 | 2 | 0 | 2 | 1 | 1 | 2 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 20 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 2 | 14 | 3 | 1 | 0 | 1 | 2 | 2 | 2 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 14 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | | 737-300 | 137 | 0 | (| | 737-400 | 144 | 0 | (| | 737-700 | 137 | 4 | 5 | 6 | 7 | 5 | 5 | 7 | 5 | 5 | 6 | 6 | 5 | 6 | 7 | 6 | 4 | 90 | 7 | 3 | 1 | 8 | 5 | 9 | 3 | 10 | 3 | 6 | 1 | 13 | 8 | 12 | 2 | 0 | 90 | | 737-800 | 153 | 0 | 1 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 3 | 21 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 0 | 21 | | 757 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | RJ900 | 80 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | tal Air Carrier | | 4 | 8 | 11 | 13 | 11 | 10 | 10 | 10 | 9 | 10 | 11 | 8 | 10 | 13 | 11 | 11 | 159 | 18 | 9 | 4 | 12 | 9 | 14 | 8 | 13 | 6 | 10 | 4 | 16 | 10 | 15 | 4 | 0 | 159 | | ommuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | al Commuter | 00 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 12 | | r Cargo Service | 300 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 10 | N/A | 0 | (| | '57 | N/A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 2 | | tal Departures and Arrivals | | 4 | 8 | 13 | 15 | 12 | 11 | 10 | 12 | 9 | 13 | 14 | 9 | 11 | 13 | 11 | 11 | 175 | 19 | 10 | 4 | 14 | 11 | 15 | 8 | 14 | 8 | 11 | 5 | 17 | 15 | 15 | 4 | 0 | 175 | | verage Aircraft Size
r Carrier
ommuter | 138
66 | oad Factors by Hour
r Carrier | | 84% | 86% | 87% | 87% | 88% | 87% | 86% | 88% | 87% | 87% | 87% | 86% | 87% | 87% | 87% | 89% | | 88% | 89% | 90% | 87% | 87% | 86% | 89% | 86% | 89% | 87% | 90% | 85% | 85% | 84% | 88% | 94% | | | ommuter | | | 98% | | | 85% | | | | | | | | 100% | | | 95% | | | | | 100% | | | | | | | 93% | | | | | | | | ssengers by Hour (000) | | | | , - | | | 4.5 | | . ~ | | | | 4.0 | 4.5 | 4 - | 4.5 | | 40.6 | 2.5 | | | 4 - | | 4 - | 4.0 | 4.5 | | 4.5 | o - | 4.0 | 4.5 | 4 - | 0 - | 0.0 | 4.5 | | Carrier | | 0.5 | 0.9 | 1.3 | 1.6 | 1.4 | 1.2 | 1.1 | | | 1.2 | 1.2 | 1.0 | 1.2 | 1.5 | 1.3 | 1.4 | 18.8 | 2.3 | | 0.5 | 1.5 | 1.1 | 1.7 | 1.0 | 1.6 | 0.8 | 1.3 | 0.5 | 1.8 | 1.2 | 1.7 | 0.5 | 0.0 | | | mmuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 3.0 | | tal | | 0.5 | 0.9 | 1.4 | 1.7 | 1.4 | 1.2 | 1.2 | 1.3 | 1.1 | 1.2 | 1.3 | 1.0 | 1.3 | 1.5 | 1.3 | 1.4 | 19.5 | 2.3 | 1.2 | 0.5 | 1.6 | 1.2 | 1.7 | 1.0 | 1.6 | 0.9 | 1.3 | 0.6 | 1.9 | 1.3 | 1.7 | 0.5 | 0.0 | 19. | ## Table 5-8 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 2 (JANUARY 1, 2021; 13.0 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | Total | Arriva | als and | l Depa | rtures | | | | | | | |--|------|------|------|-------|-------|-------|-------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------| | Ancian Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 4 | 3 | 2 | 4 | 3 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 1 | 2 | 40 | | A320 | 3 | 2 | 1 | 2 | 3 | 3 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 2 | 28 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 11 | 9 | 7 | 14 | 10 | 14 | 9 | 15 | 7 | 12 | 7 | 18 | 14 | 20 | 8 | 4 | 180 | | B737-800 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 2 | 3 | 42 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 12 | | CRJ900 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 14 | | Total Air Carrier | 22 | 17 | 15 | 25 | 20 | 24 | 17 | 23 | 15 | 20 | 14 | 24 | 21 | 27 | 15 | 11 | 318 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | 3 | | | | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 22 | 17 | 17 | 29 | 23 | 25 | 18 | 25 | 17 | 23 | 19 | 26 | 26 | 28 | 15 | 11 | 350 | | Average Aircraft Size Air Carrier Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.8 | 2.1 | 1.8 | 3.0 | 2.5 | 2.9 | 2.1 | 2.8 |
1.8 | 2.4 | 1.7 | 2.8 | 2.5 | 3.2 | 1.8 | 1.4 | 37.6 | | Commuter | 0.0 | 0.0 | 0.2 | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 1.5 | | Total | 2.8 | 2.1 | 1.9 | 3.2 | 2.6 | 3.0 | 2.2 | 2.9 | 2.0 | 2.5 | 1.9 | 2.9 | 2.5 | 3.3 | 1.8 | 1.4 | 39.1 | Table 5-9 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 3 (JANUARY 1, 2026; 15.0 MAP) JOHN WAYNE AIRPORT | rcraft Category and Type | Typical | | | | | | | | | rrivals | | | | 40.00 | | | | | | | | | | | | | parture | | | | | | | | | |--|-----------|------------|------|------------|-------|------------|------------|------------|-------|------------|------------|-------|------------|-------------|------------|-------|------------|-------|------------|------------|------|-------|------------|-------|-------|------------|------------|------------|-------|-------------|-------------|---------|-------|------------|------| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 2 | 21:00 | 22:00 | Fota | | epartures and Arrivals | r Carrier Passenger Service | 318 | 120 | | | 319 | 127 | 0 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 22 | 5 | 2 | 0 | 2 | 1 | 1 | 2 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 2 | | 320 | 142 | 0 | 0 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 2 | 2 | 15 | 3 | 1 | 0 | 1 | 2 | 2 | 2 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 321 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 737-300 | 137 | 0 | | | 737-400 | 144 | 0 | | | 737-700 | 137 | 5 | 7 | 7 | 8 | 7 | 6 | 8 | 7 | 6 | 7 | 8 | 7 | 8 | 9 | 8 | 5 | 111 | 9 | 4 | 2 | 9 | 6 | 11 | 3 | 12 | 3 | 8 | 1 | 16 | 10 | 15 | 2 | 0 | 11 | | 737-800 | 153 | 0 | 1 | 1 | 2 | 2 | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 3 | 22 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 0 | 2 | | 7 57 | 183 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 6 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | RJ900 | 80 | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | tal Air Carrier | | 5 | 9 | 14 | 16 | 13 | 11 | 11 | 12 | 10 | 12 | 13 | 10 | 12 | 15 | 13 | 13 | 187 | 21 | 10 | 4 | 14 | 10 | 16 | 9 | 15 | 7 | 12 | 4 | 19 | 12 | 18 | 4 | 0 | 18 | | ommuter Passenger Service | RJ700 | 66 | 0 | 0 | 2 | 2 | 1 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | | tal Commuter | | 0 | | 2 | | | 1 | 0 | | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | 0 | | 0 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | | r Cargo Service | 300 | N/A | 0 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | | 310 | N/A | 0 | | 0 | | | 7 57 | N/A | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | | tal Air Cargo | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | | | tal Departures and Arrivals | | 5 | 9 | 16 | 17 | 14 | 12 | 12 | 13 | 10 | 15 | 17 | 11 | 13 | 15 | 13 | 13 | 203 | 22 | 11 | 4 | 16 | 12 | 17 | 9 | 16 | 9 | 13 | 5 | 20 | 17 | 18 | 4 | 0 | 20 | | verage Aircraft Size
r Carrier
ommuter | 137
66 | oad Factors by Hour | r Carrier
ommuter | | 83%
N/A | | 87%
94% | | 87%
85% | 87%
95% | 85%
95% | | 87%
98% | 86%
95% | | 86%
98% | 86%
100% | 86%
95% | | 89%
95% | | 88%
95% | 89%
95% | | | 87%
82% | | | 85%
95% | 89%
95% | 86%
95% | | 84%
100% | 85%
100% | | | 94%
N/A | | | ssengers by Hour (000) | r Carrier | | 0.6 | 1.1 | 1.5 | 1.8 | 1.6 | 1.4 | 1.3 | 1.4 | 1.2 | 1.4 | 1.4 | 1.2 | 1.4 | 1.8 | 1.5 | 1.6 | 21.8 | 2.6 | 1.3 | 0.6 | 1.7 | 1.3 | 1.9 | 1.1 | 1.8 | 0.9 | 1.5 | 0.5 | 2.2 | 1.5 | 2.0 | 0.6 | 0.0 | 21 | | ommuter | | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0. | | tal | | 0.6 | 1.1 | 1.6 | 1.9 | 1.6 | 1.4 | 1.4 | 1.5 | 1.2 | 1.4 | 1.5 | 1.2 | 1.5 | 1.8 | 1.5 | 1.6 | 22.6 | 2.6 | 1.3 | 0.6 | 1.8 | 1.4 | 2.0 | 1.1 | 1.9 | 1.0 | 1.5 | 0.6 | 2.3 | 1.5 | 2.1 | 0.6 | 0.0 | 20 | # Table 5-9 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE B – PHASE 3 (JANUARY 1, 2026; 15.0 MAP) JOHN WAYNE AIRPORT | Aircraft Category and Type | | | | | | | Total | Arriva | ıls and | l Depa | rtures | | | | | | | |-----------------------------------|------|------|------|-------|-------|-------|-------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------| | Ancian Calegory and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Γotal | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A319 | 5 | 3 | 2 | 4 | 3 | 2 | 2 | 3 | 3 | 3 | 2 | 2 | 3 | 2 | 1 | 2 | 44 | | A320 | 4 | 2 | 1 | 2 | 4 | 3 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | 2 | 30 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B737-700 | 14 | 11 | 9 | 18 | 12 | 17 | 11 | 18 | 9 | 15 | 9 | 22 | 18 | 24 | 10 | 5 | 222 | | B737-800 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 2 | 2 | 2 | 3 | 2 | 3 | 44 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 12 | | CRJ900 | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 20 | | Total Air Carrier | 26 | 19 | 18 | 30 | 23 | 27 | 20 | 27 | 17 | 24 | 17 | 28 | 25 | 32 | 17 | 13 | 374 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ700 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 26 | 20 | 20 | 33 | 26 | 29 | 21 | 29 | 19 | 27 | 22 | 31 | 30 | 33 | 17 | 13 | 406 | | Average Aircraft Size Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 3.1 | 2.4 | 2.1 | 3.5 | | | | | 2.1 | 2.8 | 2.0 | 3.3 | 2.9 | | | 1.6 | 43.6 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.0 | | | 1.5 | | Total | 3.1 | 2.4 | 2.2 | 3.7 | 3.0 | 3.4 | 2.5 | 3.4 | 2.2 | 2.9 | 2.1 | 3.5 | 3.0 | 3.8 | 2.1 | 1.6 | 45.1 | Table 5-10 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE C – PHASE 1 (JANUARY 1, 2016; 16.9 MAP) JOHN WAYNE AIRPORT | ircraft Category and Type | Typical | | 2.00 | | 40.00 | 44.00 | 40.00 | 40.00 | | rrivals | | 47.00 | 10.00 | 40.00 | 20.00 | 04.00 | | | 7.00 | | | 40.00 | 44.00 | 40.00 | 40.00 | | parture | | 47.00 | 40.00 | 40.00 | | | | | |---|------------|------------|------|------------|------------|-------|------------|-------|-------|---------|-------|------------|-------|-------|------------|------------|------------|-------|------------|------------|------|-------|-------|-------|-------|------------|---------|------------|-------|-------|-------|---------|------------|-------|-----| | | Seats | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | lotai | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 2 | 21:00 | 22:00 | ota | | epartures and Arrivals | ir Carrier Passenger Service | | | | | | | | | | |
																									318	120	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			319	127	0	1	4	3	4	2	1	4	3	2	3	2	4	2	2	5	43	9	4	1	5	2	3	4	1	4	3	2	2	2	2	0	0	4		320	142	0	1	1	3	4	3	1	1	1	1	1	1	1	2	3	3	30	7	3	1	1	3	3	3	2	1	2	1	1	1	1	0	0	3		321	187	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2	0	3	2	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0			737-3	137	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			737-4	144	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			737-7	137	4	6	6	7	6	5	7	6	5	6	7	6	7	8	6	4	94	8	3	1	8	5	9	3	10	3	7	1	13	8	13	2	0	ç		737-8	153	0	2	2	3	3	3	3	4	3	3	2	2	2	3	2	5	44	4	4	3	3	3	3	2	3	2	3	2	3	2	2	3	0	4		757	183	0	0	1	2	1	1	1	0	0	0	1	1	1	2	2	1	13	2	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	1		RJ9	80	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			otal Air Carrier		5	10	15	18	18	14	13	15	13	13	14	11	15	18	17	19	229	32	16	7	18	14	20	13	17	11	15	7	19	14	18	6	0	22		ommuter Passenger Service																																					RJ7	66	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			tal Commuter		0	0	0			0	0	0		0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0			r Cargo Service																																					300	N/A	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0			310	N/A	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			757	N/A	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0			otal Air Cargo		0	0	0	0	0	0	0	0	0	1	2	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0			otal Departures and Arrivals		5	10	15	18	18	14	13	15	13	15	16	12	15	18	17	19	233	33	16	7	18	14	20	13	17	11	15	7	19	17	18	6	0	23		verage Aircraft Size ir Carrier ommuter	142 N/A																																				oad Factors by Hour																																					Carrier Commuter		76% N/A		79% N/A	79% N/A		79% N/A					78% N/A			79% N/A	78% N/A	80% N/A		79% N/A	80% N/A						78% N/A		79% N/A					80% N/A				assengers by Hour (000)																																					r Carrier		0.5	1.1	1.6		2.1	1.6	1.4	1.7	1.4	1.4	1.5	1.3	1.7	2.0	1.9		25.4	3.6	1.9	0.8	2.0	1.6	2.2	1.5	1.9	1.2	1.7	0.8	2.1	1.5	1.9	0.7	0.0			ommuter		0.0	0.0	0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.		otal		0.5	1.1	1.6	2.1	2.1	1.6	1.4	1.7	1.4	1.4	1.5	1.3	1.7	2.0	1.9	22	25.4	3.6	1.9	0.8	2.0	1.6	2.2	1.5	1.9	1.2	1.7	0.8	2.1	1.5	1.9	0.7	0.0	クド	## Table 5-10 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE C – PHASE 1 (JANUARY 1, 2016; 16.9 MAP) JOHN WAYNE AIRPORT **Total Arrivals and Departures Aircraft Category and Type** 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 Total **Departures and Arrivals** Air Carrier Passenger Service A318 A319 A320 A321 B737-3 B737-4 B737-7 B737-8 B757 CRJ9 **Total Air Carrier** Commuter Passenger Service CRJ7 **Total Commuter** Air Cargo Service A300 A310 B757 Total Air Cargo Total Departures and Arrivals **Average Aircraft Size** Air Carrier Commuter **Load Factors by Hour** Air Carrier Commuter Passengers by Hour (000) Air Carrier 4.1 3.0 2.4 4.0 3.6 3.9 3.0 3.6 2.6 3.1 2.4 3.4 3.1 3.9 2.6 50.8 Commuter 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 Total 4.1 3.0 2.4 3.6 3.0 3.6 2.6 3.1 2.4 3.4 3.1 3.9 2.6 2.2 50.8 4.0 3.9 Table 5-11 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS ALTERNATIVE C – PHASE 2 (JANUARY 1, 2021; 16.9 MAP; NO CURFEW) JOHN WAYNE AIRPORT	Aircraft Category and Type	Typical										Arri۱																			Depar											-------------------------------	---------	------	------	------	------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	------	------	------	------	-------	-------	-------	-------	-------	-------	-------	----------------	-------	---------	-------	-------	-------	-------	-------		Ancian Category and Type	Seats	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	Total	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00 <i>′</i>	18:00	19:00 2	20:00	21:00	22:00	23:00	Tota		Departures and Arrivals																																									Air Carrier Passenger Service																																									A318	120	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		A319	127	0	0	1	4	3	4	2	1	4	3	2	3	3	3	2	2	2	2	43	2	7	4	1	5	2	3	4	1	4	3	2	2	1	2	1	0	0) 4		A320	142	0	0	1	1	3	4	3	1	1	1	1	1	1	1	2	3	2	2	30	2	5	3	1	1	3	3	3	2	1	2	1	1	1	1	0	0	0) 3		A321	187	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2	0	0	3	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0)		B737-3	137	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		B737-4	144	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		B737-7	137	0	4	6	6	7	6	5	7	6	5	6	7	7	6	4	3	6	5	94	2	7	3	1	8	5	9	3	10	3	7	7	7	7	5	6	2	2	2 9		B737-8	153	0	0	2	2	3	3	3	3	4	3	3	2	3	2	2	2	3	3	44	2	6	4	3	3	3	3	2	3	2	3	2	3	1	1	2	3	0) 4		B757	183	0	0	0	1	2	1	1	1	0	0	0	1	1	1	2	2	1	1	13	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0) 1		CRJ9	80	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		Total Air Carrier		0	5	10	15	18	18	14	13	15	13	13	14	15	13	13	13	13	12	229	10	27	16	7	18	14	20	13	17	11	15	13	13	10	9	9	5	2	2 22		Commuter Passenger Service																																									CRJ7	66	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		Total Commuter	00	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0		0	0	0	0	0	0	0	0			Total Commuter		U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U			Air Cargo Service																																									A300	N/A	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2		A310	N/A	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)		B757	N/A	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2		Total Air Cargo		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1		Total Departures and Arrivals		0	5	10	15	18	18	14	13	15	13	14	14	15	13	13	13	17	12	233	11	28	16	7	18	14	20	13	17	11	15	13	13	10	9	9	5	6	3 23		Average Aircraft Size																																																																																																																																																																																																																																																																																																
											Air Carrier	142																																								Commuter	N/A																																								Load Factors by Hour																																									Air Carrier				79%										79%	79%				79%			80%		81%					78%								80%				Commuter		N/A	N/A		Passengers by Hour (000)																																									Air Carrier		0.0	0.5	1.1	1.6	2.1	2.1	1.6	1.4	1.7	1.4	1.4	1.5	1.6	1.5	1.4	1.6	1.5	1.4	25.4	1.1			0.8	2.0	1.6	2.2		1.9		1.7	1.4	1.5	1.1	1.0	1.0	0.6	0.2	2 25.		Commuter		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.		Total		0.0	0.5	1.1	1.0	2.1	2.1	1.6	4 4	1.7	4 4	1.4	4 -	1.6	1.5	1.4	1.6	1.5		25.4		3.1	1.9	0.8	2.0	1.6	2.2		1.9	1.2			1.5		1.0	1.0	0.6	0.0	2 25.	# Table 5-11 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE C – PHASE 2 (JANUARY 1, 2021; 16.9 MAP; NO CURFEW) JOHN WAYNE AIRPORT	Aircraft Category and Type									tal Arr												-----------------------------------	------	------	------	------	-------	-------	-------	-------	---------	-------	------------	-------	-------	-------	-------	-------	-------	-------	-------			6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	Total		Departures and Arrivals																					Air Carrier Passenger Service																					A318	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		A319	2	7	6	5	8	6	4	5	5	7	6	4	5	4	4	3	2	2	86		A320	2	5	4	2	4	7	6	5	3	2	3	3	2	2	3	3	2	2	60		A321	1	1	0	0	0	1	1	0	0	0	0	0	0	0	0	2	0	0	6		B737-3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B737-4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B737-7	2	11	9	7	15	10	15	10	16	8	12	14	14	13	9	9	8	7	188		B737-8	2	6	6	5	6	6	6	5	7	5	6	4	6	3	3				88		B757	1	1	2	1	3	2	2	2	1	1	1	2	1	1	2				26		CRJ9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				4		Total Air Carrier	10	32	27	21	36	32	35	26	33	23	28	27	28	23	21	23			458		Total 7 III Gallion	.0	0_			00	02	00		00		20				_,		.0	• •	.00		Commuter Passenger Service																					CRJ7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		Total Commuter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		Air Cargo Service																					A300	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	4		A310	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B757	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	4		Total Air Cargo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4	8		Total Departures and Arrivals	10	32	27	21	36	32	35	26	33	23	29	27	28	23	22	23	22	18	466		Average Aircraft Size Air Carrier																					Commuter																					Load Factors by Hour																					Air Carrier																					Commuter																					Passengers by Hour (000)											. .										Air Carrier	1.1	3.6	3.0	2.4		3.6	3.9	3.0	3.6	2.6	3.1	3.0	3.1	2.5					50.8		Commuter	0.0	0.0	0.0	0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						0.0		Total	1.1	3.6	3.0	2.4	4.0	3.6	3.9	3.0	3.6	2.6	3.1	3.0	3.1	2.5	2.4	2.6	2.1	1.6	50.8	Table 5-12 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE C – PHASE 3 (JANUARY 1, 2026; 16.9 MAP; NO CURFEW) JOHN WAYNE AIRPORT	Aircraft Category and Type	Typical											Arriv																				arture										-------------------------------	---------	------	------	------	------	-------	------	-------	--------	--------	--------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	------	------	------	------	-------	-------	-------	-------	-------	------	--------	-------	---------	-------	---------	--------	---------	-------	--------		Aircraft Category and Type	Seats	6:00	7:00	8:00	9:00	10:00	11:0	0 12:	:00 13	3:00 1	4:00 1	5:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	Total	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:0	0 16:0	0 17:	00 18:0	0 19:	00 20:0	0 21:0	0 22:00	0 23:	:00 To		Departures and Arrivals																																										Air Carrier Passenger Service																																										A318	120	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	0		A319	127	0	0	1	4	3	3	4	2	1	4	3	2	3	3	3	2	2	2	2	43	2	7	4	1	5	2	3	4	. 1		4	3	2	2	1	2	1 (0	0		A320	142	0	0	1	1	3	3	4	3	1	1	1	1	1	1	1	2	3	2	2	30	2	5	3	1	1	3	3	3	3 2	2	1	2	1	1	1	1	0 (0	0		A321	187	0	0	0	0	()	1	0	0	0	0	0	0	0	0	0	2	0	0	3	1	1	0	0	0	0	1	0	0)	0	0	0	0	0	0	0 (0	0		B737-3	137	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	0		3737-4	144	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	0		B737-7	137	0	4	6	6	7	7	6	5	7	6	5	6	7	7	6	4	3	6	5	94	2	7	3	1	8	5	9	3	10) :	3	7	7	7	7	5	6 2	2	2		B737-8	153	0	0	2	2	3	3	3	3	3	4	3	3	2	3	2	2	2	3	3	44	2	6	4	3	3	3	3	2	2 3	3	2	3	2	3	1	1	2 :	3	0		B757	183	0	0	0	1	2	2	1	1	1	0	0	0	1	1	1	2	2	1	1	13	1	1	1	1	1	1	1	1	1		1	1	1	1	0	0	0 (0	0		CRJ9	80	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	0		Total Air Carrier		0	5	10	15	18	3 1	8	14	13	15	13	13	14	15	13	13	13	13	12	229	10	27	16	7	18	14	20	13	17	1	1 1	5	13 1	3	10	9	9 !	5	2 2		Commuter Passenger Service																																										CRJ7	66	0	0	0	0	(1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)	0	0	0	٥	0	0	0 (0	0		Total Commuter	00	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0		0				-	-	-	0			-	0		0			-	0	0		Air Cargo Service																																										A300	N/A	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	2		A310	N/A	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	0		B757	N/A	0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	2		Total Air Cargo		0	0	0	0	()	0	0	0	0	0	0	0	0	0	0	0	4	0	4	0	0	0	0	0	0	0	0	0)	0	0	0	0	0	0	0 (0	4		Total Departures and Arrivals		0	5	10	15	18	3 1	8	14	13	15	13	14	14	15	13	13	13	17	12	233	11	28	16	7	18	14	20	13	3 17	1	1 1	5	13 1	3	10	9	9 !	5	6 2		Average Aircraft Size																																										Air Carrier	142																																									Commuter	N/A																																									Load Factors by Hour																																										Air Carrier																		79%																% 79°					6 75			Commuter		N/A	N/A	N/A	N/A	N/A	N/A	A N	1/A 1	N/A	N/A N//	A N/	A N	/A N/	A N	'A N/	A N/.	A N/A	4 N	I/A		Passengers by Hour (000)																	
																						Air Carrier		0.0	0.5		1.6						1.7	1.4	1.4	1.5	1.6		1.4	1.6				1.1												.4 1					_	0.2 2		Commuter		0.0	0.0	0.0	0.0	0.0	0.	.0 0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				0.0	0.	0 0.	0 0	0.0	.0 0	.0 0.	0 0.	0.0		0.0		Total		0.0	0.5	1.1	1.6	2.1	1 2.	1 1	1.6	1.4	1.7	1.4	1.4	1.5	1.6	1.5	1.4	1.6	1.5	1 4	25.4	1 1	3.1	1.9	0.8	2.0	16	2.2	1.5	1.9) 1	2 1.	7 1	.4 1	.5 1	.1 1.	0 1.	0.0	6 (0.2 2	### Table 5-12 (Cont'd) ### AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, ALTERNATIVE C – PHASE 3 (JANUARY 1, 2026; 16.9 MAP; NO CURFEW) JOHN WAYNE AIRPORT	Aircraft Category and Type									tal Arr												-----------------------------------	------	------	------	------	-------	-------	-------	-------	---------	-------	------------	-------	-------	-------	-------	-------	-------	-------	-------			6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	Total		Departures and Arrivals																					Air Carrier Passenger Service																					A318	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		A319	2	7	6	5	8	6	4	5	5	7	6	4	5	4	4	3	2	2	86		A320	2	5	4	2	4	7	6	5	3	2	3	3	2	2	3	3	2	2	60		A321	1	1	0	0	0	1	1	0	0	0	0	0	0	0	0	2	0	0	6		B737-3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B737-4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B737-7	2	11	9	7	15	10	15	10	16	8	12	14	14	13	9	9	8	7	188		B737-8	2	6	6	5	6	6	6	5	7	5	6	4	6	3	3				88		B757	1	1	2	1	3	2	2	2	1	1	1	2	1	1	2				26		CRJ9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				4		Total Air Carrier	10	32	27	21	36	32	35	26	33	23	28	27	28	23	21	23			458		Total 7 III Gallion	.0	0_			00	02	00		00		20				_,		.0	• •	.00		Commuter Passenger Service																					CRJ7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		Total Commuter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		Air Cargo Service																					A300	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	4		A310	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		B757	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	4		Total Air Cargo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4	8		Total Departures and Arrivals	10	32	27	21	36	32	35	26	33	23	29	27	28	23	22	23	22	18	466		Average Aircraft Size Air Carrier																					Commuter																					Load Factors by Hour																					Air Carrier																					Commuter																					Passengers by Hour (000)											. .										Air Carrier	1.1	3.6	3.0	2.4		3.6	3.9	3.0	3.6	2.6	3.1	3.0	3.1	2.5					50.8		Commuter	0.0	0.0	0.0	0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						0.0		Total	1.1	3.6	3.0	2.4	4.0	3.6	3.9	3.0	3.6	2.6	3.1	3.0	3.1	2.5	2.4	2.6	2.1	1.6	50.8	Table 5-13 AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, NO PROJECT ALTERNATIVE JOHN WAYNE AIRPORT	ircraft Category and Type	Typical	7-00	0-00	0-00	40-00	44-00	40-00	42-00		Arrival		47-00	40-00	40-00	20-00	24-00	22-00	Tatal	7.00	0-00	0-00	40-00	44-00	40-00	42-00		partur		47-00	40.00	40-00	20-00	24-00	22-22	T-4:		--	-----------	------------	------	------	------------	-------	------------	------------	-------	---------	------------	------------	------------	-------	------------	------------	------------	-------	------------	------	-------------	-------------	-------	-------	------------	-------	------------	------------	-------	-------	-------	------------	------------	-------	-------			Seats	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	ıotaı	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	I Ota		epartures and Arrivals																																					ir Carrier Passenger Service																																					.318	120	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			.319	127	0	0	1	1	1	1	0	1	1	1	1	1	2	1	1	2	15	3	2	0	2	1	1	1	0	1	1	1	1	1	1	0	0	1		320	142	0	0	0	1	2	1	0	1	1	0	1	0	1	1	1	1	11	2	1	0	0	1	1	1	1	0	1	0	0	0	0	0	0	1		321	187	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			3737-3	137	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			3737-4	144	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			3737-7	137	3	5	5	6	5	5	6	5	4	5	5	5	5	6	5	4	78	6	3	1	7	4	8	2	8	2	5	1	11	7	11	2	0	7		3737-8	153	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	17	2	2	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1		3757	183	0	0	0	1	0	0	0	0	0	0	0	0	0	1	1	1	5	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			RJ9	80	0	0	1	1	0	0	0	0	0	1	1	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			otal Air Carrier		4	6	9	11	9	8	8	8	7	8	9	7	9	11	9	9	133	15	8	3	10	7	12	6	11	5	9	3	13	9	12	3	0	13		Commuter Passenger Service																																					CRJ7	66	0	0	2	2	1	1	0	2	1	1	1	1	0	0	0	0	12	0	0	0	2	2	1	1	1	2	0	1	1	1	0	0	0	1		otal Commuter	00	0	0	2	2		1	0		1	1	1	1	0	0	0	0	12	0				2	1	1	1	2			1	1	0	0	0			ir Cargo Service																																					300	N/A	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0			310	N/A	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			3757	N/A	0	0	0		0	0	0	0	0	0	2	0	0	0	0	0	2	0			0	0	0	0	0	0	0		0	2	0	0	0			otal Air Cargo		0	0	0	0	0	0	0	0	0	1	2	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0			otal Departures and Arrivals		4	7	12	13	10	9	8	10	8	12	13	8	9	11	9	9	149	16	8	3	12	9	13	7	12	7	9	4	15	13	13	3	0	14		verage Aircraft Size ir Carrier commuter	138 66																																				oad Factors by Hour																																					ir Carrier commuter		83% N/A			87% 95%		87% 95%	85% 95%			86% 95%	86% 96%	86% 98%		86% 95%	86% 95%	89% 95%		88% 95%		90% 100%	86% 100%			89% 95%		89% 95%	86% 95%				84% 93%	88% 95%				assengers by Hour (000)																																					ir Carrier		0.4	8.0	1.1	1.3	1.1	1.0	1.0	1.0				0.8	1.0	1.3	1.1	1.2	15.5	1.9			1.2	0.9	1.4	0.8	1.3	0.6	1.0	0.4	1.6	1.0	1.4	0.4	0.0			Commuter		0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	8.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.		otal		0.4	0.8	1.2	1.4	1.2	1.0	1.0	1.1	0.9	1.0	1.1	0.9	1.1	1.3	1.1	12	16.2	1.9	1.0	0.4	1.3	1.0	1.5	0.8	1.4	0.8	1.1	0.5	1.6	1.1	1.5	0.4	0.0	16	# Table 5-13 (Cont'd) AVERAGE HOURLY COMMERCIAL PASSENGER AND CARGO ACTIVITY AVERAGE DAY PEAK MONTH PASSENGERS, NO PROJECT ALTERNATIVE JOHN WAYNE AIRPORT	Aircraft Category and Type	Total Arrivals and Departures																		--	-------------------------------	------	------	-------	-------	-------	-------	-------	-------	-------	--------	--------	-------	-------	-------	-------	-------																																																																																																																																																																																																																																																																																			
Ancian Category and Type | 7:00 | 8:00 | 9:00 | 10:00 | 11:00 | 12:00 | 13:00 | 14:00 | 15:00 | 16:00 | 17:00 | 18:00 | 19:00 | 20:00 | 21:00 | 22:00 | Total | | Departures and Arrivals | | | | | | | | | | | | | | | | | | | Air Carrier Passenger Service | | | | | | | | | | | | | | | | | | | A318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | A319 | 3 | 2 | 2 | 3 | 2 | 1 | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | 2 | 30 | | A320 | 3 | 1 | 1 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 22 | | A321 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | B737-3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | B737-4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | B737-7 | 10 | 7 | 6 | 12 | 9 | 12 | 8 | 13 | 6 | 10 | 6 | 16 | 12 | 17 | 7 | 4 | 156 | | B737-8 | 2 | 2 | 2 | | 2 | | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 34 | | B757 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 10 | | CRJ9 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 12 | | Total Air Carrier | 19 | 14 | 13 | 21 | 17 | 20 | 14 | 19 | 12 | 17 | 12 | 20 | 17 | 23 | 12 | 9 | 266 | | Commuter Passenger Service | | | | | | | | | | | | | | | | | | | CRJ7 | 0 | 0 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 0 | 0 | 24 | | Total Commuter | 0 | 0 | 2 | | 3 | | 1 | 2 | 2 | 1 | 2
2 | 2
2 | 1 | 1 | 0 | | 24 | | Air Cargo Service | | | | | | | | | | | | | | | | | | | A300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 4 | | A310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | B757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 4 | | Total Air Cargo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | 0 | 0 | 0 | 8 | | Total Departures and Arrivals | 19 | 14 | 15 | 25 | 19 | 22 | 15 | 22 | 14 | 20 | 17 | 22 | 22 | 24 | 13 | 9 | 298 | | Average Aircraft Size Air Carrier Commuter | | | | | | | | | | | | | | | | | | | Load Factors by Hour | | | | | | | | | | | | | | | | | | | Air Carrier | | | | | | | | | | | | | | | | | | | Commuter | | | | | | | | | | | | | | | | | | | Passengers by Hour (000) | | | | | | | | | | | | | | | | | | | Air Carrier | 2.3 | 1.7 | 1.5 | | | | | 2.3 | | | 1.4 | | | 2.7 | | | 31.0 | | Commuter | 0.0 | 0.0 | 0.2 | | | | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | | 0.1 | 0.0 | | | 1.5 | | Total | 2.3 | 1.8 | 1.6 | 2.7 | 2.2 | 2.5 | 1.8 | 2.5 | 1.6 | 2.1 | 1.6 | 2.5 | 2.1 | 2.8 | 1.5 | 1.2 | 32.5 | ### SECTION 6 GENERAL AVIATION FORECAST #### INTRODUCTION General aviation is all flying that is not for commercial service or the military. Overall general aviation activity at John Wayne Airport has declined during the past 10 years due in part to economic changes within the general aviation industry and the decline of active pilots in the area⁴. Although activity by small general aviation aircraft at the Airport has decreased, growth in business aircraft activity remains strong. Since general aviation demand is not a function of MAP levels or Class A ADDs, but is a separate segment of aviation demand, one general aviation forecast was developed that is applicable to the Proposed Project, three Alternatives, and No Project Alternative. Additionally, no changes to the General Aviation Noise Ordinance ("GANO", as provided in Orange County Codified Ordinance Section 2-1-30.1 et. seq.) are proposed at this time. ### HISTORICAL TRENDS IN BASED AIRCRAFT Total general aviation based aircraft at John Wayne Airport have declined from 573 in 2003 to 419 in 2013 (see Table 6-1). Total general aviation based aircraft were relatively constant from 2003 through 2007, where a sharp decline occurred in 2008, followed immediately by the peak number of based general aviation aircraft experienced over the last 10 years: 604. From 2009 through 2013, total based general aviation aircraft declined rapidly. Table 6-1 GENERAL AVIATION BASED AIRCRAFT, 2003 TO 2013 JOHN WAYNE AIRPORT [a] | | Single | Multi- | | Heli- | Total Based | General Aviation | Operations per | |------|---------------|---------------|---------|--------|-------------|------------------|----------------| | Year | Engine | Engine | Turbine | copter | Aircraft | Operations [b] | Based Aircraft | | 2003 | 446 | 77 | 42 | 8 | 573 | 249,551 | 436 | | 2004 | 454 | 73 | 42 | 8 | 577 | 256,931 | 445 | | 2005 | 451 | 78 | 48 | 8 | 585 | 252,813 | 432 | | 2006 | 437 | 84 | 60 | 8 | 589 | 246,783 | 419 | | 2007 | 441 | 65 | 68 | 11 | 585 | 224,159 | 383 | | 2008 | 410 | 75 | 59 | 17 | 561 | 205,282 | 366 | | 2009 | 445 | 73 | 68 | 18 | 604 | 191,012 | 316 | | 2010 | 396 | 70 | 53 | 10 | 529 | 178,045 | 337 | | 2011 | 369 | 56 | 46 | 10 | 481 | 169,870 | 353 | | 2012 | 357 | 49 | 39 | 12 | 457 | 171,873 | 376 | | 2013 | 340 | 31 | 37 | 11 | 419 | 163,000 [c] | 389 | [a] Source: John Wayne Airport, October 3, 2013. [c] Source: AECOM analysis, 2013. Section 6 General Aviation Forecast [[]b] Source: FAA Air Traffic Activity System, accessed September 30, 2013. ⁴ Southern California Association of Governments 2012 – 2035 RTP, Draft December 2011, accessed December 2013: http://rtpscs.scag.ca.gov/Documents/2012/draft/SR/2012dRTP Aviation.pdf. The mix of aircraft based at the Airport in 2013 was approximately 81.1 percent single engine piston aircraft, 7.4 percent multi-engine piston aircraft, 2.4 percent, turboprop aircraft, 6.4 percent jet aircraft, and 2.6 percent helicopters (see Table 6-2). Table 6-2 GENERAL AVIATION BASED AIRCRAFT BY TYPE, 2013 JOHN WAYNE AIRPORT | Location | Single-
Engine | Multi-
Engine | Turbo-
prop | Jet | Helicopter | Total | |---------------------------------|-------------------|------------------|----------------|------|------------|--------| | County Tie-downs | 253 | 17 | 5 | 0 | 0 | 275 | | Atlantic Aviation | 0 | 0 | 0 | 8 | 2 | 10 | | Executive Hangars, LLC | 74 | 11 | 1 | 1 | 2 | 89 | | Signature Flight Support (East) | 10 | 3 | 2 | 0 | 0 | 15 | | Signature Flight Support (West) | 3 | 0 | 0 | 12 | 7 | 22 | | South Coast Associates | 0 | 0 | 2 | 6 | 0 | 8 | | Total Airport | 340 | 31 | 10 | 27 | 11 | 419 | | Percent | 81.1% | 7.4% | 2.4% | 6.4% | 2.6% | 100.0% | Source: John Wayne Airport, October 3, 2013. The decline in general aviation based aircraft is largely found in the single- and multi-engine piston aircraft categories. Costs to own, operate, maintain, and insure general aviation aircraft continues to rise. The bright spot in general aviation aircraft over the last decade has been jet aircraft. These trends are expected to continue and are reflected in the forecast. #### BASED AIRCRAFT FORECAST Historical trends at the Airport have shown a consistent decline in piston engine aircraft since 1980 at the Airport. Multi-engine piston aircraft experienced a sharp decline in the early 1990s and have continued to decrease, though at a slower rate. Turbine powered aircraft (turbo prop and jet) experienced variable growth at the Airport. With the exception of helicopters, forecasts used a regression analysis of trends since 1980, adjusted to 2013 actuals. Helicopters are assumed to remain constant at present levels (11). Forecasts are presented in Table 6-3 and Figure 6-1. Table 6-3 BASED AIRCRAFT FORECASTS JOHN WAYNE AIRPORT [a] | Year | Single-Engine | Multi-Engine | Turbine | Helicopter | Total | |----------------|---------------|--------------|---------|------------|-------| | 2013 [b] | 340 | 31 | 37 | 11 | 419 | | Phase 1 (2016) | 317 | 27 | 38 | 11 | 393 | | Phase 2 (2021) | 283 | 21 | 40 | 11 | 367 | | Phase 3 (2026) | 252 | 17 | 42 | 11 | 322 | [a] Source: AECOM analysis, 2013. [b] Source: John Wayne Airport. Figure 6-1 Based Aircraft Forecasts ### HISTORICAL TRENDS IN GENERAL AVIATION OPERATIONS In 2013, John Wayne Airport experienced its lowest number of general aviation operations at 163,000. In 2013, there averaged 389 operations (operations by based and visiting aircraft) for every aircraft based at the Airport (Table 6-1). Business jet operations steadily increased from 2003 to 2006, where it tapered to around 25,000 annual operations where it has remained relatively stable (Table 6-4 and Figure 6-2). Table 6-4 BUSINESS JET OPERATIONS JOHN WAYNE AIRPORT [a] | Year | Based
Turbine | General Aviation Jet
Operations | Jet Operations
per Based
Turbine | |------|------------------|------------------------------------|--| | 2003 | 42 | 21,558 | 513 | | 2004 | 42 | 22,608 | 538 | | 2005 | 48 | 31,534 | 657 | | 2006 | 60 | 35,980 | 600 | | 2007 | 68 | 35,759 | 526 | | 2008 | 59 | 30,203 | 512 | | 2009 | 68 | 24,602 | 362 | | 2010 | 53 | 27,279 | 515 | | 2011 | 46 | 26,719 | 581 | | 2012 | 39 | 23,921 | 613 | | 2013 | 37 | 23,585 | 637 | [a] Source: John Wayne Airport. ■GA Prop. Itinerant ■GA Prop. Local ■Jets Figure 6-2 General Aviation Operations at John Wayne Airport However, while the operations as a whole seemed to have leveled off, the number of operations per based jet has increased dramatically from 2003 at about 300 operations per based aircraft to 637 operations per based aircraft in 2013. In contrast, piston engine aircraft operations per based aircraft have generally declined from 2003 (432 operations per based aircraft) to 365 operations per based aircraft in 2013. ### FORECAST OF GENERAL AVIATION OPERATIONS General aviation operations are categorized as either local or itinerant. A local operation, as defined by the FAA, is one that is performed by aircraft that: (1) operate in the local traffic pattern or within sight of the airport (including touch-and-go operations), (2) are known to be departing for or arriving from flights in local practice areas located within a 20-mile radius of the airport, or (3) execute simulated instrument approaches or low passes at the airport. Itinerant operations are all operations other than local and generally include flights to and from other airports. In 2013, JWA had
about 97,500 itinerant and 74,300 local operations (Table 6-5). Consistent with existing conditions, it is assumed that all local operations are training flights (touch and go's). Table 6-5 GENERAL AVIATION OPERATIONS, 2003 TO 2012 JOHN WAYNE AIRPORT [a] | | 141 | | - | 5 (1 1 | |----------|------------|------------|------------|---------------| | | Itinerant | Local | Total | Percent Local | | Year | Operations | Operations | Operations | Operations | | 2003 | 137,538 | 112,013 | 249,551 | 45% | | 2004 | 143,913 | 113,018 | 256,931 | 44% | | 2005 | 133,999 | 118,814 | 252,813 | 47% | | 2006 | 133,431 | 113,352 | 246,783 | 46% | | 2007 | 131,257 | 92,902 | 224,159 | 41% | | 2008 | 114,223 | 91,059 | 205,282 | 44% | | 2009 | 103,778 | 87,234 | 191,012 | 46% | | 2010 | 100,537 | 77,508 | 178,045 | 44% | | 2011 | 98,197 | 71,673 | 169,870 | 42% | | 2012 | 97,542 | 74,331 | 171,873 | 43% | | 2013 [b] | 91,000 | 72,000 | 163,000 | 44% | | | | | | . = | [a] Source: Air Traffic Systems, accessed September 30, 2013. Local (training or touch and go) operations at JWA are forecast to remain at 50 percent of piston engine operations. Table 6-6 shows the history of piston engine operations since 2003, and the local operations consistently average about 50 percent of all piston operations. Ratios of turbine and piston engine aircraft are 550 and 370 operations per based aircraft respectively. Table 6-7 defines the general aviation forecasts. [[]b] Source: AECOM analysis, 2013. Table 6-6 PISTON ENGINE LOCAL VS. ITINERANT OPERATIONS JOHN WAYNE AIRPORT | Year | Piston Engine
Itinerant
Operations | Piston Engine
Local
Operations | Total Piston
Engine
Operations | Percent Local Piston Engine Operations | |----------|--|--------------------------------------|--------------------------------------|--| | 2003 | 115,980 | 112,013 | 227,993 | 49% | | 2004 | 121,305 | 113,018 | 234,323 | 48% | | 2005 | 102,465 | 118,814 | 221,279 | 54% | | 2006 | 97,451 | 113,352 | 210,803 | 54% | | 2007 | 95,498 | 92,902 | 188,400 | 49% | | 2008 | 84,020 | 91,059 | 175,079 | 52% | | 2009 | 79,176 | 87,234 | 166,410 | 52% | | 2010 | 73,258 | 77,508 | 150,766 | 51% | | 2011 | 71,478 | 71,673 | 143,151 | 50% | | 2012 | 73,621 | 74,331 | 147,952 | 50% | | 2013 [b] | 67,000 | 72,000 | 139,000 | 52% | [a] Source: Air Traffic Systems, accessed September 30, 2013. [b] Source: AECOM analysis, 2013. Table 6-7 FORECAST OF GENERAL AVIATION OPERATIONS JOHN WAYNE AIRPORT | Operation | Phase 1 (2016) | Phase 2 (2021) | Phase 3 (2026) | |---------------|----------------|----------------|----------------| | Piston Engine | | | | | Itinerant | 65,500 | 58,500 | 52,000 | | Local | 65,500 | 58,500 | 52,000 | | Total | 131,000 | 117,000 | 104,000 | | Turbine | | | | | Itinerant | 21,000 | 22,000 | 23,000 | | Local | 0 | 0 | 0 | | Total | 21,000 | 22,000 | 23,000 | | Subtotals | | | | | Itinerant | 86,500 | 80,500 | 75,000 | | Local | 65,500 | 58,500 | 52,000 | | Total | 152,000 | 139,000 | 127,000 | Source: AECOM analysis, 2013. Average Day Peak Month Hourly and Peak Hour Operations In 2013, peak month general aviation operations were 15,974, about 9.8 percent of the annual total (Table 6-8). Over the last ten years, the peak month has averaged 9.6 percent of the total annual operations, which is used in the future year forecasts. Based on hourly general aviation operations profiles from August 2011 and conversations with Airport Traffic Control Tower personnel, general aviation operations in the peak hour are about 9.9 percent of the total for the average day of the peak month "ADPM". During the peak hour, 69.5 percent of the general aviation operations are local operations. Applying these percentages to the 2013 ADPM indicates there were approximately 51 general aviation operations in the peak hour of the average day peak month. Table 6-8 GENERAL AVIATION OPERATIONS IN THE PEAK HOUR OF THE AVERAGE DAY PEAK MONTH JOHN WAYNE AIRPORT | Item | Existing (2013) | January
1, 2016 | January
1, 2021 | January
1, 2026 | |--|-----------------|--------------------|--------------------|--------------------| | Annual General Aviation Operations | 163,000 | 152,000 | 139,000 | 127,000 | | Peak Month General Aviation Operations | 15,974 | 14,592 | 13,344 | 12,192 | | Percent of Annual Operations in Peak Month | 9.8% | 9.6% | 9.6% | 9.6% | | Average Day Peak Month "ADPM" Operations | 515 | 471 | 430 | 393 | | Operations in Peak Hour of ADPM | | | | | | Local | 35 | 32 | 30 | 27 | | Itinerant | 16 | 14 | 13 | 12 | | Total | 51 | 47 | 43 | 39 | | Percent of ADPM Operations in Peak Hour | | | | | | Percent Local | 69.5% | 69.5% | 69.5% | 69.5% | | Percent Itinerant | 30.5% | 30.5% | 30.5% | 30.5% | Busiest hours for general aviation are generally from 1:00 p.m. to 5:00 p.m. Peak hour operations are projected to decrease commensurate to overall decrease in activity, declining from 51 in 2013 to 39 in 2026⁵. ⁵ AECOM analysis of John Wayne Airport data. # Section 7 Combined Operations Forecast and Fuel Flowage Projection #### Introduction This section presents the total operations forecast for John Wayne Airport, which combines the air carrier and commuter projections in Sections 3, 4, and 5, the general aviation forecast in Section 6, and the cargo forecasts in Section 7. Also included is a fuel forecast for commercial aviation operations. #### **COMBINED ANNUAL OPERATIONS** The combined forecast of annual operations for passenger service, air cargo service and general aviation is shown in Table 7-1. Phase 3 Airport operations are forecast range from a low of 234,720 in the No Project Alternative to a high of 294,920 in Alternative C. #### COMMERCIAL FUEL FLOWAGE FORECAST Jet-A fuel dispensed in commercial operations at John Wayne Airport has decreased from about 82 million gallons in 2003 to about 63 million gallons in 2013 (Table 7-2). To provide a basis for estimating future fuel usage, ratios were developed of Jet-A fuel per commercial departure and per passenger. In 2003, about 1,515 gallons were dispensed per commercial departure (Table 7-3). Over the last ten years 1,346 gallons were dispensed per commercial departure, on average, and has been generally trending down as airlines have continued to look for ways to reduce operating expenses and aircraft manufacturers increased fuel efficiencies of aircraft fleets. The last four years have been essentially flat and equal to the 10-year average of 1,346 gallons dispensed per departure. The amount of Jet-A fuel dispensed per passenger has also trended down as load factors, on average, have increased at John Wayne Airport. Other variations could potentially be explained by variations in aircraft types and average trip distances. Forecasts of Jet-A fuel demand were prepared for the Proposed Project, three Alternatives, and No Project Alternative using ratios of fuel dispensed per departure and passenger (Table 7-4 through Table 7-6). The projection based on fuel dispensed per passenger is considered more appropriate for planning purposes since this approach results in a more conservative estimate (higher forecast) and could be less affected by the relative amount of commuter operations. The fuel per passenger ratio represents a 5-year average of 7.4 gallons per passenger. Using this approach, Jet-A fuel dispensed varies from about 80 million to 125 million gallons in the first phase; 87 million to 125 million gallons in the second phase; and 93 million to 125 million gallons in the third phase of the project. Average daily gallons will increase from about 173,000 up to a maximum amount of 343,000 in the third phase of Alternative C. Table 7-1 SUMMARY OF TOTAL ANNUAL OPERATIONS FORECAST JOHN WAYNE AIRPORT [a] | Type of Operation | Existing
(2013) | Proposed
Project | Alternative
A | Alternative
B | Alternative
C | No
Project | |----------------------|--------------------|---------------------|------------------|------------------|------------------|---------------| | Phase 1 | , , | - | | | | - | | Passenger Service | | | | | | | | Air Carrier | 86,000 | 95,000 | 92,000 | 93,000 | 164,000 | 95,000 | | Commuter | 10,000 | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Subtotal | 96,000 | 103,800 | 100,800 | 142,800 | 164,000 | 103,800 | | Air Cargo Service | 1,460 | 2,920 | 2,920 | 2,920 | 2,920 | 2,920 | | General Aviation [b] | | | | | | | | Local | 72,000 | 65,500 | 65,500 | 65,500 | 65,500 | 65,500 | | Itinerant | 91,700 | 87,500 | 87,500 | 87,500 | 87,500 | 87,500 | | Subtotal | 163,700 | 153,000 | 153,000 | 153,000 | 153,000 | 153,000 | | Total Operations | 261,160 | 259,720 | 256,220 | 298,720 | 319,920 | 259,720 | | Phase 2 | | | | | | | | Passenger Service | | | | | | | | Air Carrier | 86,000 | 104,000 | 96,000 | 114,000 | 164,000 | 95,000 | | Commuter | 10,000 | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Subtotal | 96,000 | 112,800 | 104,800 | 122,800 | 164,000 | 103,800 | | Air Cargo Service | 1,460 | 2,920 | 2,920 | 2,920 | 2,920 | 2,920 | | General Aviation [b] | | | | | | | | Local | 72,000 | 58,500 | 58,500 | 58,500 | 58,500 | 58,500 | | Itinerant | 91,700 | 81,500 | 81,500 | 81,500 | 81,500 | 81,500 | | Subtotal | 163,700 | 140,000 | 140,000 | 140,000 | 140,000 | 140,000 | | Total Operations | 261,160 | 255,720 | 247,720 | 265,720 | 306,920 | 246,720 | | Phase 3 | | | | | | | | Passenger Service | | | | | | | | Air Carrier | 86,000 | 111,000 | 109,000 | 134,000 | 164,000 | 95,000 | | Commuter | 10,000 | 8,800 | 8,800 | 8,800 | 0 | 8,800 | | Subtotal | 96,000 | 119,800 | 117,800 | 142,800 | 164,000 | 103,800 | | Air Cargo Service | 1,460 | 2,920 | 2,920 | 2,920 | 2,920 | 2,920 | | General Aviation [b] | | | | | | | | Local | 72,000 | 52,000 | 52,000 | 52,000 | 52,000 | 52,000 | | Itinerant | 91,700 | 76,000 | 76,000 | 76,000 | 76,000 | 76,000 | | Subtotal | 163,700 |
128,000 | 128,000 | 128,000 | 128,000 | 128,000 | | Total Operations | 261,160 | 250,720 | 248,720 | 273,720 | 294,920 | 234,720 | [b] Includes a small number of military operations. Table 7-2 JET-A FUEL DISPENSED IN COMMERCIAL OPERATIONS, 2003 TO 2012 JOHN WAYNE AIRPORT [a] | _ | Gallons of Jet-A Fuel | | | | | | |----------|-----------------------|---------------|--|--|--|--| | Year | Annual | Average Daily | | | | | | 2003 | 81,701,803 | 223,841 | | | | | | 2004 | 82,768,115 | 226,142 | | | | | | 2005 | 76,873,184 | 210,611 | | | | | | 2006 | 72,581,668 | 198,854 | | | | | | 2007 | 79,065,310 | 216,617 | | | | | | 2008 | 71,968,555 | 196,635 | | | | | | 2009 | 65,516,086 | 179,496 | | | | | | 2010 | 64,365,508 | 176,344 | | | | | | 2011 | 62,389,571 | 170,930 | | | | | | 2012 | 62,290,447 | 170,192 | | | | | | 2013 [b] | 63,300,000 | 173,425 | | | | | [a] Source: John Wayne Airport. [b] Source: AECOM analysis, December 2013. Table 7-3 RATIOS OF JET-A FUEL DISPENSED PER COMMERCIAL DEPARTURE AND PASSENGER JOHN WAYNE AIRPORT | Year | Jet-A Fuel Dispensed
per Commercial
Departure
(Gallons) | Jet-A Fuel
Dispensed per
Passenger
(Gallons) | |------|--|---| | 2003 | 1,515 | 10.6 | | 2004 | 1,429 | 12.0 | | 2005 | 1,348 | 9.5 | | 2006 | 1,252 | 8.3 | | 2007 | 1,343 | 10.1 | | 2008 | 1,283 | 10.7 | | 2009 | 1,250 | 7.7 | | 2010 | 1,364 | 7.5 | | 2011 | 1,361 | 7.3 | | 2012 | 1,343 | 7.1 | | 2013 | 1,319 | 6.9 | Table 7-4 FORECAST OF JET-A FUEL DISPENSED IN COMMERCIAL OPERATIONS, JANUARY 1, 2016 JOHN WAYNE AIRPORT | | Existing | Proposed | Alternative | Alternative | Alternative | | |---|------------|------------|-------------|-------------|-------------|------------| | Item | (2013) | Project | Α | В | С | No Project | | Alternative Forecast Approaches | | | | | | | | Fuel Dispensed per Commercial Departure | 4 240 | 4 200 | 4 200 | 4.000 | 4.000 | 4 200 | | (Gallons) | 1,319 | 1,360 | 1,360 | 1,360 | 1,360 | 1,360 | | Commercial Departures | 48,000 | 51,830 | 50,370 | 50,735 | 81,760 | 51,830 | | Fuel Dispensed (Gallons) | 63,300,000 | 70,488,800 | 68,503,200 | 68,999,600 | 111,193,600 | 70,488,800 | | Fuel Dispensed per Passenger (Gallons) | 6.9 | 7.4 | 7.4 | 7.4 | 7.4 | 7.4 | | Passengers | 9,168,000 | 10,800,000 | 10,800,000 | 10,800,000 | 16,900,000 | 10,800,000 | | Fuel Dispensed (Gallons) | 63,300,000 | 79,920,000 | 79,920,000 | 79,920,000 | 125,060,000 | 79,920,000 | | Fuel Forecast | | | | | | | | Annual Gallons | 63,300,000 | 79,920,000 | 79,920,000 | 79,920,000 | 125,060,000 | 79,920,000 | | Average Daily Gallons | 173,425 | 218,959 | 218,959 | 218,959 | 342,630 | 218,959 | Table 7-5 FORECAST OF JET-A FUEL DISPENSED IN COMMERCIAL OPERATIONS, JANUARY 1, 2021 JOHN WAYNE AIRPORT | | Existing | Proposed | Alternative | Alternative | Alternative | | |---|------------|------------|-------------|-------------|-------------|------------| | Item | (2013) | Project | Α | В | С | No Project | | Alternative Forecast Approaches | | | | | | | | Fuel Dispensed per Commercial Departure | 1,319 | 1,360 | 1,360 | 1,360 | 1,360 | 1,360 | | (Gallons) | 1,519 | 1,300 | 1,500 | 1,300 | 1,300 | 1,300 | | Commercial Departures | 48,000 | 56,210 | 52,560 | 61,320 | 81,760 | 51,830 | | Fuel Dispensed (Gallons) | 63,300,000 | 76,445,600 | 71,481,600 | 83,395,200 | 111,193,600 | 70,488,800 | | Fuel Dispensed per Passenger (Gallons) | 6.9 | 7.4 | 7.4 | 7.4 | 7.4 | 7.4 | | Passengers | 9,168,000 | 11,800,000 | 11,400,000 | 13,000,000 | 16,900,000 | 10,800,000 | | Fuel Dispensed (Gallons) | 63,300,000 | 87,320,000 | 84,360,000 | 96,200,000 | 125,060,000 | 79,920,000 | | Fuel Forecast | | | | | | | | Annual Gallons | 63,300,000 | 87,320,000 | 84,360,000 | 96,200,000 | 125,060,000 | 79,920,000 | | Average Daily Gallons | 173,425 | 239,233 | 231,123 | 263,562 | 342,630 | 218,959 | Table 7-6 FORECAST OF JET-A FUEL DISPENSED IN COMMERCIAL OPERATIONS, JANUARY 1, 2026 JOHN WAYNE AIRPORT | | Existing | Proposed | Alternative | Alternative | Alternative | | |---|------------|------------|-------------|-------------|-------------|------------| | Item | (2013) | Project | Α | В | С | No Project | | Alternative Forecast Approaches | | | | | | | | Fuel Dispensed per Commercial Departure (Gallons) | 1,319 | 1,360 | 1,360 | 1,360 | 1,360 | 1,360 | | Commercial Departures | 48,000 | 59,860 | 58,765 | 71,175 | 81,760 | 51,830 | | Fuel Dispensed (Gallons) | 63,300,000 | 81,409,600 | 79,920,400 | 96,798,000 | 111,193,600 | 70,488,800 | | Fuel Dispensed per Passenger (Gallons) | 6.9 | 7.4 | 7.4 | 7.4 | 7.4 | 7.4 | | Passengers | 9,168,000 | 12,500,000 | 12,800,000 | 15,000,000 | 16,900,000 | 10,800,000 | | Fuel Dispensed (Gallons) | 63,300,000 | 92,500,000 | 94,720,000 | 111,000,000 | 125,060,000 | 79,920,000 | | Fuel Forecast | | | | | | | | Annual Gallons | 63,300,000 | 92,500,000 | 94,720,000 | 111,000,000 | 125,060,000 | 79,920,000 | | Average Daily Gallons | 173,425 | 253,425 | 259,507 | 304,110 | 342,630 | 218,959 | # APPENDIX A SUPPORTING DOCUMENTATION ## APPENDIX B AVERAGE DAY PEAK MONTH PASSENGER CALCULATIONS Table B-1 FORECAST OF AVERAGE DAY PEAK MONTH PASSENGERS, JANUARY 1, 2016 (PHASE 1) JOHN WAYNE AIRPORT | | | | | Forecast | | | |------------------------|------------|------------|-------------|-------------|-------------|------------| | | Existing | Proposed | Alternative | Alternative | Alternative | | | | (2013) | Project | Α | В | C | No Project | | Airport Activity | (9.17 MAP) | (10.8 MAP) | (10.8 MAP) | (10.8 MAP) | (16.9 MAP) | (10.8 MAP) | | Total Annual | | | | | | | | Passengers Air Carrier | 9,043,000 | 10,300,000 | 10,300,000 | 10,300,000 | 16,900,000 | 10,300,000 | | Commuter | 125,000 | 500,000 | 500,000 | 500,000 | 16,900,000 | 500,000 | | Total | 9,168,000 | 10,800,000 | 10,800,000 | 10,800,000 | 16,900,000 | 10,800,000 | | Total | 9,100,000 | 10,000,000 | 10,000,000 | 10,000,000 | 10,900,000 | 10,000,000 | | Percent | | | | | | | | Commuter | 1.4% | 4.9% | 4.9% | 4.9% | 0.0% | 4.9% | | Passengers | | | | | | | | Peak Month | | | | | | | | Passengers | | | | | | | | Air Carrier | | | | | | | | Enplaned | 419,693 | 484,000 | 484,000 | 484,000 | 794,500 | 484,000 | | Deplaned | 419,693 | 484,000 | 484,000 | 484,000 | 794,500 | 484,000 | | Subtotal Air | 839,385 | 968,000 | 968,000 | 968,000 | 1,589,000 | 968,000 | | Carrier | , | , | , | • | , , | , | | Commuter
Enplaned | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | Deplaned | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | Subtotal | , | , | · | · | | | | Commuter | 11,603 | 47,000 | 47,000 | 47,000 | 0 | 47,000 | | Total Peak Month | | | | | | | | Passengers | 850,988 | 1,015,000 | 1,015,000 | 1,015,000 | 1,589,000 | 1,015,000 | | Percent Annual | | | | | | | | Passengers in the | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | Peak Month | 2.370 | 2.7,0 | 21.70 | 21.70 | 31.70 | 2.170 | | Average Day Peak | 27,451 | 32,742 | 32,742 | 32,742 | 51,258 | 32,742 | | Month Passengers | 27,431 | 32,142 | 32,142 | 32,142 | 31,230 | 32,142 | Table B-2 FORECAST OF AVERAGE DAY PEAK MONTH PASSENGERS, JANUARY 1, 2021 (PHASE 2) JOHN WAYNE AIRPORT | | | Forecast | | | | | | | |----------------------|------------|------------|-------------|-------------|-------------|------------|--|--| | | Existing | Proposed | Alternative | Alternative | Alternative | | | | | | (2013) | Project | Α | В | С | No Project | | | | Airport Activity | (9.17 MAP) | (11.8 MAP) | (11.4 MAP) | (13.0 MAP) | (16.9 MAP) | (10.8 MAP) | | | | Total Annual | | | | | | | | | | Passengers | | | | | | | | | | Air Carrier | 9,043,000 | 11,300,000 | 10,900,000 | 12,500,000 | 16,900,000 | 10,300,000 | | | | Commuter | 125,000 | 500,000 | 500,000 | 500,000 | 0 | 500,000 | | | | Total | 9,168,000 | 11,800,000 | 11,400,000 | 13,000,000 | 16,900,000 | 10,800,000 | | | | Percent | | | | | | | | | | Commuter | 1.4% | 4.4% | 4.6% | 4.0% | 0.0% | 4.9% | | | | Passengers | | | | | | | | | | Peak Month | | | | | | | | | | Passengers | | | | | | | | | | Air Carrier | | | | | | | | | | Enplaned | 419,693 | 531,000 | 512,500 | 587,500 | 794,500 | 484,000 | | | | Deplaned | 419,693 | 531,000 | 512,500 | 587,500 | 794,500 | 484,000 | | | | Subtotal Air | 839,385 | 1,062,000 | 1,025,000 | 1,175,000 | 1,589,000 | 968,000 | | | | Carrier | 333,333 | .,00=,000 | .,0_0,000 | .,, | .,000,000 | 333,333 | | | | Commuter | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | | | Enplaned
Deplaned | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | | | Subtotal | , | , | , | , | | | | | | Commuter | 11,603 | 47,000 | 47,000 | 47,000 | 0 | 47,000 | | | | | | | | | | | | | | Total Peak Month | 850,988 | 1,109,000 | 1,072,000 | 1,222,000 | 1,589,000 | 1,015,000 | | | | Passengers | , | ,, | , - , | , , | , , | , , | | | | Percent Annual | 0.00/ | 0.40/ | 0.40/ | 0.40/ | 0.40/ | 0.40/ | | | | Passengers in the | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | | | Peak Month | | | | | | | | | | Average Day Peak | 27,451 | 35,774 | 34,581 | 39,419 | 51,258 | 32,742 | | | | Month Passengers | 2.,.01 | 00,. 7 1 | 0 1,00 1 | 33,.10 | 0.,200 | 02,. IZ | | | Source: AECOM analysis, 2013 Table B-3 FORECAST OF AVERAGE DAY PEAK MONTH PASSENGERS, JANUARY 1, 2026 (PHASE 1) JOHN WAYNE AIRPORT | | | | | Голоооф | | | |-------------------------|------------|------------|-------------|----------------------|-------------|------------| | | Existing | Proposed | Alternative | Forecast Alternative | Alternative | - | | | (2013) | Project | Aiternative | B | C | No Project | | Airport Activity | (9.17 MAP) | (12.5 MAP) | (12.8 MAP) | (15.0 MAP) | (16.9 MAP) | (10.8 MAP) | | Total Annual | | | | | | | | Passengers | | | | | | | | Air Carrier | 9,043,000 | 12,000,000 | 12,300,000 | 14,500,000 | 16,900,000 |
10,300,000 | | Commuter | 125,000 | 500,000 | 500,000 | 500,000 | 0 | 500,000 | | Total | 9,168,000 | 12,500,000 | 12,800,000 | 15,000,000 | 16,900,000 | 10,800,000 | | Percent | | | | | | | | Commuter | 1.4% | 4.2% | 4.1% | 3.4% | 0.0% | 4.9% | | Passengers | | | | | | | | Peak Month | | | | | | | | Passengers | | | | | | | | Air Carrier | | | | | | | | Enplaned | 419,693 | 564,000 | 578,000 | 681,500 | 794,500 | 484,000 | | Deplaned | 419,693 | 564,000 | 578,000 | 681,500 | 794,500 | 484,000 | | Subtotal Air | 839,385 | 1,128,000 | 1,156,000 | 1,363,000 | 1,589,000 | 968,000 | | Carrier | 000,000 | 1,120,000 | 1,100,000 | 1,303,000 | 1,303,000 | 300,000 | | Commuter | | | | | | | | Enplaned | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | Deplaned | 5,801 | 23,500 | 23,500 | 23,500 | 0 | 23,500 | | Subtotal | 11,603 | 47,000 | 47,000 | 47,000 | 0 | 47,000 | | Commuter | , | , | , | , | | , | | Total Peak Month | 850,988 | 1,175,000 | 1,203,000 | 1,410,000 | 1,589,000 | 1,015,000 | | Passengers | 000,000 | 1,170,000 | 1,200,000 | 1,110,000 | 1,000,000 | 1,010,000 | | Percent Annual | | | | | | | | Passengers in the | 9.3% | 9.4% | 9.4% | 9.4% | 9.4% | 9.4% | | Peak Month | | | | | | | | Average Day Peak | 27,451 | 37,903 | 38,806 | 45,484 | 51,258 | 32,742 | | Month Passengers | 27,401 | 07,500 | 30,000 | 75,764 | 51,200 | 52,142 |